10460 # AMIkids, Inc. and Affiliates Combined Financial Statements and Schedules Year ended June 30, 2011 (With comparative information for 2010) Under provisions of state law, this report is a public document. A copy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court. Release Date NOV 3 0 2011 Index Year ended June 30, 2011 (With comparative financial information for 2010) | Page(s) | |---| | Independent Auditors' Report | | Financial Statements | | Combined Statement of Financial Position | | Combined Statement of Activities | | Combined Statement of Functional Expenses | | Combined Statement of Cash Flows | | Notes to Combined Financial Statements 6-18 | | Supplemental Information | | Independent Auditors' Report on Supplemental Information | | Combining Schedule I - Statement of Financial Position Information | | Combining Schedule II- Statement of Activities Information | | Schedule III – Public Support and Revenue Information | | Reports Required by Government Auditing Standards, OMB Circular A-133, the Florida Single Audit Act and the State of Texas Single Audit Circular | | Schedule of Expenditures of Federal Awards and State Financial Assistance | | Independent Auditors' Report on Internal Control over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards | | Independent Auditors' Report on Compliance With Requirements That Could Have a Direct and Material Effect on Each Major Federal Program and State Project and on Internal Control Over Compliance in Accordance With OMB Circular A-133 and State of Florida's Chapter 10.650, Rules of the Auditor General | | Schedule of Findings and Ouestioned Costs – Federal Programs and State Projects | #### Independent Auditors' Report Board of Trustees AMIkids, Inc. We have audited the accompanying combined statement of financial position of AMIkids, Inc. (formerly Associated Marine Institutes, Inc.) and Affiliates as of June 30, 2011, and the related combined statements of activities, functional expenses, and cash flows for the year then ended. These combined financial statements are the responsibility of AMIkids, Inc. management. Our responsibility is to express an opinion on these financial statements based on our audit. The summarized comparative financial information for 2010 has been derived from the combined financial statements of AMIkids, Inc. and Affiliates as of and for the year ended June 30, 2010, and, in our report dated September 20, 2010, we expressed an unqualified opinion on those financial statements. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes consideration of internal control over financial reporting as a basis for designing audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of AMIkids, Inc. and Affiliates internal control over financial reporting. Accordingly, we express no such opinion. An audit also includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements, assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the combined financial statements referred to above present fairly, in all material respects, the financial position of AMIkids, Inc. and Affiliates as of June 30, 2011, and the results of their activities and their cash flows for the year then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with Government Auditing Standards, we have also issued our report dated September 16, 2011 on our consideration of AMIkids, Inc.'s internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing and not to provide an opinion on the internal control over financial reporting or compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be considered in assessing the results of our audit. Our audit was conducted for the purpose of forming an opinion on the basic financial statements taken as a whole. The accompanying schedule of expenditures of federal awards and state financial assistance is presented for purposes of additional analysis as required by U.S. Office of Management and Budget Circular A-133, Audits of States, Local Governments and Non-Profit Organizations; Rules of the Florida Department of Financial Services, Chapter 691-5, Florida Administrative Code, and the Texas Uniform Grant Management Standards issued by the Governor's Office of Budget and Planning and is not a required part of the basic financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, is fairly stated in all material respects in relation to the basic financial statements taken as a whole. Certified Public Accountants Gras, Lernandez & Rily, LLP Tampa, Florida September 16, 2011 ## **Combined Statement of Financial Position** June 30, 2011 (With comparative financial information for 2010) | | 2011 | <u> </u> | 2010 . | |-----------------------------------|---------|------------|------------| | Assets | | | | | Cash and Cash Equivalents | \$ 9,8 | 322,645 \$ | 7,268,144 | | Investments | 9,2 | 233,411 | 9,319,294 | | Accounts Receivable: | • | | , | | Funding Agencies | 4,4 | 196,078 | 6,220,642 | | Other | 1,3 | 304,653 | 913,744 | | Prepaid Expenses and Other Assets | 1,7 | 758,099 | 1,574,189 | | Boat Inventory | 3,0 |)40,069 | 3,475,325 | | Boats under Lease | 7,1 | 21,095 | 6,830,320 | | Property and Equipment, Net | 17,3 | 28,768 | 18,392,958 | | | \$ 54,1 | 04,818 \$ | 53,994,616 | | Liabilities and Net Assets | • | | | | Liabilities: | | | | | Lines of Credit | \$ | 1,473 \$ | 214,031 | | Accounts Payable | 1,4 | 41,770 | 733,566 | | Accrued Expenses | 7,7 | 65,540 | 7,073,664 | | Accrued Pension | 1,3 | 80,934 | 1,053,637 | | Deferred Revenues | 3 | 47,078 | 544,674 | | Security Deposits | 1,6 | 95,170 | 1,688,064 | | Notes Payable | 3,8 | 91,177 | 4,432,327 | | Total Liabilities | 16,5 | 23,142 | 15,739,963 | | Net Assets: | | | | | Unrestricted | 34.5 | 73,569 | 35,863,175 | | Temporarily Restricted | • | 51,017 | 2,234,388 | | Permanently Restricted | · | 57,090 | 157,090 | | Total Net Assets | | 81,676 | 38,254,653 | | | | 04,818 \$ | 53,994,616 | # **AMIkids, Inc. and Affiliates**Combined Statement of Activities Year ended June 30, 2011 (With summarized financial information for 2010) | · | | | | | | | Totak | | | | | |---------------------------------------|----|-------------|----|------------------------|------------------------|---------|-------|------------|----|------------|--| | | U | nrestricted | | mporarily
estricted | Permanently restricted | | 2011 | | | 2010 | | | Public support and revenue: | | | | | | | _ | | | | | | State support: | | | | | | | | | | | | | Florida | \$ | 20,058,266 | \$ | _ | \$ | • | \$ | 20,058,266 | \$ | 20,117,974 | | | South Carolina | | 8,338,623 | | - | | - | | 8,338,623 | | 9,648,312 | | | Louisiana | | 8,669,111 | | - | | - | | 8,669,111 | | 9,594,550 | | | Georgia | | 10,849,086 | | - | | | • | 10,849,086 | | 11,058,575 | | | Texas . | | 896,429 | | _ | | | | 896,429 | | 2,002,762 | | | Pennsylvania | | _ | | - | | - | | - | | 170,970 | | | Federal Support | | 5,724,044 | | | | | | 5,724,044 | | 4,403,853 | | | Regional Funds | | 14,895,831 | | - | | - | | 14,895,831 | | 15,249,019 | | | Contributions | | 1,064,752 | | 1,754,680 | | _ | | 2,819,432 | | 2,389,954 | | | Total public support | | 70,496,142 | | 1,754,680 | | | | 72,250,822 | | 74,635,969 | | | Revenue: | | | | | | | | | | | | | Boat program | | 10,790,149 | | 46,615 | | - | | 10,836,764 | | 5,198,648 | | | Investment income | | 595,920 | | 6,195 | | - | | 602,115 | | 559,110 | | | Othe r | | 815,580 | | | | - | | 815,580 | | 766,039 | | | Total revenue | | 12,201,649 | | 52,810 | | - | | 12,254,459 | | 6,523,797 | | | Net assets released from restrictions | | 1,190,861 | | (1,190,861) | | | | • | | | | | Total public support and revenue | | 83,888,652 | | 616,629 | | - | | 84,505,281 | | 81,159,766 | | | Expenses: | | <u> </u> | | | | | | | | <u> </u> | | | Program Services | | 66,244,529 | | - | | - | | 66,244,529 | | 65,531,085 | | | Management and general | | 10,199,425 | • | - | | - | | 10,199,425 | | 9,347,957 | | | Fundraising | | 645,291 | | - | | • | | 645,291 | | 589,400 | | | Boat program | | 8,089,013 | | - | | - | | 8,089,013 | | 5,022,742 | | | Total expenses | | 85,178,258 | | - | | | | 85,178,258 | | 80,491,184 | | | Change in net
assets | | (1,289,606) | | 616,629 | | • | | (672,977) | | 668,582 | | | Net assets, beginning of year | | 35,863,175 | | 2,234,388 | | 157,090 | | 38,254,653 | | 37,586,071 | | | Net assets, end of year | \$ | 34,573,569 | \$ | 2,851,017 | \$ | 157,090 | \$ | 37,581,676 | \$ | 38,254,653 | | # AMIkids, Inc. and Affiliates Combined Statement of Functional Expenses Year ended June 30, 2011 (With summarized financial information for 2010) | ı | · Total | Management | | rting Services | Total | To | tals | |----------------------------------|---------------------|----------------|-----------------|-----------------|---------------------|---------------|---------------| | | Program
Services | and
general | Fund
Raising | Boat
Program | Support
Services | 2011 | 2010 | | Salaries | \$ 36,342,107 | \$ 4,273,54 | 3 \$ 302,008 | \$ 697,656 | \$ 5,273,207 | \$ 41,615,314 | \$ 40,935,383 | | Employee benefits and | | | | | | | | | payroll taxes | 11,313,857 | 1,864,79 | 3 46,327 | 189,391 | 2,100,511 | 13,414,368 | 11,724,317 | | . Commissions | _ | - | - | 2,097,890 | 2,097,890 | 2,097,890 | 844,830 | | Travel | 897,058 | 462,78 | 0 59,800 | 91,366 | 613,946 | 1,511,004 | 1,361,975 | | Conferences and training | 1,105,704 | 133,87 | 1 20,241 | 3,613 | 157,725 | 1,263,429 | 1,002,938 | | Books and publications | 31,729 | 38,40 | 1 16,990 | 1,890 | 57,281 | 89,010 | 78,256 | | Rent and utilities | 2,820,085 | 155,61 | 2 - | 14,548 | 170,160 | 2,990,245 | 3,242,811 | | Insurance | 1,694,548 | 64,98 | 7 - | 226,492 | 291,479 | 1,986,027 | 2,098,687 | | Telephone | 805,418 | 146,66 | 2 6,413 | 18,371 | 171,446 | 976,864 | 1,029,030 | | Professional fees | 809,647 | 1,077,91 | 2 49,345 | 176,800 | 1,304,057 | 2,113,704 | 2,271,797 | | Postage | - | 165,04 | 4 7,155 | 9,255 | 181,454 | 181,454 | 175,021 | | Student supplies and training | 4;596,933 | 414,83 | 6,492 | 24,564 | 445,895 | 5,042,828 | 5.025,122 | | Community development | 302,218 | 422,55 | 4 42,686 | 3,318 | 468,558 | 770,776 | 662,247 | | Equipment and maintenance | 2,655,919 | 562,93 | 4 601 | 1,421,347 | 1,984,882 | 4,640,801 | 3,853,282 | | Transportation | - | 19,52 | 2 - | 60,298 | 79,820 | 79.820 | 141,908 | | Dockage | - | - | _ | 138,694 | 138,694 | 138,694 | 190,921 | | Interest | 212,517 | 96,24 | 2,472 | 43,512 | 142,233 | 354,750 | 332,844 | | Depreciation and amortization | 2,674,186 | 211,28 | 4 - | 67,945 | 279,229 | 2,953,415 | 3,198,080 | | Amortization of Boats on Charter | • | - | - | 2,757,286 | 2,757,286 | 2,757,286 | 1,957,895 | | Other | (17,397 | 88,43 | 84,761 | 44,777 | 217,976 | 200,579 | 363,840 | | Total Expenses | \$ 66,244,529 | | | \$ 8,089,013 | \$ 18,933,729 | \$ 85,178,258 | \$ 80,491,184 | The accompanying notes are an integral part of these combined financial statements. # Combined Statement of Cash Flows Year ended June 30, 2011 (With comparative financial information for 2010) | • | | 2011 | | 2010 | |--|--------|-------------|----|-------------| | Cash flows from operating activities: | | | | | | Change in net assets | \$ | (672,977) | \$ | 668,582 | | Adjustments to reconcile change in net assets to net | | • | | | | cash provided by operating activities: | | | | | | Depreciation and amortization | | 2,953,415 | | 3,198,080 | | Loss on disposal of property and equipment | | 10,256 | | 53,401 | | Donated Land, building and equipment | - | (141,503) | | (137,246) | | Realized and unrealized gains on investments | | (412,487) | | (141,835) | | (Increase) decrease in: | | | | | | Accounts receivable | | 1,333,655 | | (774,662) | | Prepaid expenses and other assets | | 138,701 | | 119,190 | | Boat Inventory | | 435,256 | | 26,825 | | Boats under Lease | | (290,775) | | (823,522) | | Increase (decrease) in: | | | | , | | Accounts payable | - | 708,204 | | (10,415) | | Accrued expenses | | 691,876 | | (325,216) | | Accrued pension | | 327,297 | | (166,504) | | Deferred revenues | | (197,596) | | (301,074) | | Security deposits | | 7,106 | | 396,920 | | Net cash provided by operating activities | | 4,890,428 | | 1,782,524 | | Cash flows from investing activities: | | | | | | Purchases of property and equipment | | (2.091,472) | | (1,907,448) | | Proceeds from sale of property | | 55,710 | | 28,686 | | Proceeds from sale of investments | | 3,791,238 | | 6,286,142 | | Purchases of investments | | (3,292,869) | | (5,846,296) | | Net cash used in investing activities | | (1,537,393) | _ | (1,438,916) | | Cash flows from financing activities: | | | | | | Net (repayments) borrowings on lines of credit | | (212,558) | | 211,252 | | Proceeds from new borrowings from third parties | | - | | 144,401 | | Payments on notes payable | | (585,976) | | (817,984) | | Net cash used in financing activities | | (798,534) | | (462,331) | | Net increase (decrease) in cash and cash equivalents | | 2,554,501 | | (118,723) | | Cash and cash equivalents at beginning of year | | 7,268,144 | | 7,386,867 | | Cash and cash equivalents at end of year | \$ | 9,822,645 | \$ | 7,268,144 | | Cash paid for interest |
\$ | 354,750 | s | 332,844 | | Supplemental disclosure of noncash investing and financing activities: | | 22 .,.20 | | 332,0 TT | | Financed purchases of property and equipment | _\$ | 44,825 | \$ | 192,751 | Notes to Combined Financial Statements Year ended June 30, 2011 (With comparative financial information for 2010) #### 1. Summary of Significant Accounting Policies #### Organization AMIkids, Inc. and affiliated member institutes and schools, non-profit corporations (collectively referred to as "AMIkids" or the "Organization"), are engaged in the rehabilitation of delinquent youth by providing education, treatment and behavior modification as components of the AMIkids Personal Growth Modelo. These services are performed by AMIkids through over fifty-seven affiliated, but independently governed member institutes and schools located in Florida, South Carolina, North Carolina, Louisiana, Virginia, Georgia, Texas, New Mexico and Illinois. AMIkids' operating funds are primarily generated from state and federal contracts, local funding, contributions and boat program operations. AMIkids, Inc. executes the majority of contracts, collects funds, coordinates the operations, and manages the record keeping of these member institutes and schools. As part of the combined group, the AMIkids Foundation, Inc. supports the group in raising funds and investment management. Continued operation of AMIkids' rehabilitation programs is dependent on funding from state, federal and local agencies. #### Use of Estimates The preparation of financial statements in accordance with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities, and the disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues and expenses during the reporting period. Actual results may differ from such estimates and such differences could be material. #### **Basis of Presentation** The combined financial statements include the accounts of AMIkids, Inc., AMIkids Foundation, Inc., and affiliated member institutes and schools. All significant intercompany balances and transactions have been eliminated. The accompanying combined financial statements are presented on the accrual basis of accounting. Assets are presented in the accompanying statement of financial position according to their nearness of conversion to cash, and liabilities according to the nearness of their maturity and resulting use of cash. Unrestricted net assets consist of amounts that are available for use in carrying out the activities of AMIkids. Temporarily restricted net assets represent those amounts which are not available until future periods or are donor restricted for specific purposes. Permanently restricted net assets result from gifts and bequests from donors who place restrictions on the use of the funds which mandate that the original principal be invested in perpetuity. #### Cash and Cash Equivalents Cash and cash equivalents represent cash and highly liquid investments with original maturities of three months or less. Cash is maintained in bank deposit accounts, which at times may exceed federally insured limits. AMIkids believes it is not exposed to any significant credit risk in these accounts. Notes to Combined Financial Statements Year ended June 30, 2011 (With comparative financial information for 2010) #### Investments and Investment Income Investments are recorded at cost at the time of purchase. Donated securities are recorded at fair value at the time of donation. Subsequent changes in fair value, regardless of how an investment is obtained, are determined based on quoted market prices, and values provided by the investment sponsors, and are recorded as unrealized gains and losses. Net appreciation (depreciation) of investments reflects the net realized and unrealized gains and losses of investments during the reporting period. Interest and dividends are recorded as earned. Dispositions of securities are reflected in the financial statements as of the trade date. #### **Accounts Receivable** Accounts receivable consists primarily of receivables from state agencies and county school boards. AMIkids considers its accounts receivable to be fully collectible and therefore, has not recorded an allowance for doubtful accounts. Amounts becoming uncollectible will be charged to operations when that determination is made. #### Boat Inventory Boat inventory represents boats held for resale which are valued at estimated fair value at the time of the donation. Fair value is estimated based on third party appraisals, broker valuations and management's experience with the boat charter industry. Fair values are reviewed quarterly by management
and are reduced when necessary. Adjustments to fair value are recorded as a reduction in boat program revenue if the adjustment is made during the year of the donation and as an increase in boat program expense if made in subsequent years. Normal expenditures for repairs and maintenance of boats are expensed as incurred. Some boat donations are structured in a way where AMIkids, Inc. pays for a portion of the value of the donated boat and reduces boat program revenues. For the years ended June 30, 2011 and 2010, \$0 and \$50,000 of such costs were incurred, respectively. #### **Boats Under Lease** AMIkids charters its boats to third parties under operating leases for periods of up to three years or less. The operating leases contain options to purchase the boat at the end of the charter period for the fair value estimated by management at lease inception, with all of the charter payments applied to the purchase price. Revenues are recognized as received, except for security deposits that are recognized if and when the purchase option is exercised. If the purchase option is not exercised, the boat is returned to AMIkids, Inc. and the security deposit is returned to the lessee after deducting all necessary expenses for the boat to be in the same condition as at time of initiation of the lease. Future minimum lease payments due under operating leases during fiscal years 2012, 2013 and 2014 are approximately \$1,429,000, \$965,000, and \$314,000, respectively. At June 30, 2011 and 2010, the unexercised purchase options were approximately \$4,644,000 and \$4,648,000, respectively. The gross value and accumulated depreciation on leased property as of June 30, 2011 was approximately \$11,247,000 and \$4,040,000, respectively. The gross value and accumulated depreciation on leased property as of June 30, 2010 was approximately \$12,016,000 and \$5,186,000, respectively. Amortization of boats under lease amounted to \$2,671,471 and \$1,957,895 for the years ended June 30, 2011 and 2010, respectively. Amortization does not include the book value of boats optioned or sold to buyers, which was \$3,691,754 and \$194,311 for the years ended June 30, 2011 and 2010, respectively. Notes to Combined Financial Statements Year ended June 30, 2011 (With comparative financial information for 2010) #### **Property and Equipment** Property and equipment are stated at cost if purchased, or at estimated fair value at date of receipt if acquired by gift. Property and equipment transferred to an institute or school by a funding agency are stated at estimated fair value at date of transfer. Property and equipment transferred or acquired with grant funds may revert to the funding agency should the institute or school no longer provide the services required by the contract. At the time property is retired, or otherwise disposed of, the asset and related accumulated depreciation are removed from the accounts and any resulting gain or loss is included in earnings. Repairs and maintenance are expensed when incurred. Depreciation and amortization is calculated using the straight-line method over the following estimated useful lives of the assets (shorter of estimated useful life or term of the lease as to leasehold improvements) as follows: | Permanent site improvements | 3-30 years | |--------------------------------------|------------| | Buildings and leasehold improvements | 5-30 years | | Furniture, fixtures and equipment | 3-5 years | | Motor vehicles | 3-5 years | | Boats, motors and trailers | 3 years | | Swimming pools | 10 years | #### Impairment of Long-Lived Assets AMIkids reviews all long-lived assets, which consist primarily of property and equipment, for impairment whenever events or changes in circumstances indicate that the carrying amount of an asset may not be recoverable. Recoverability of assets to be held and used is measured by a comparison of the carrying amount of an asset to future net undiscounted cash flows expected to be generated by the asset. If such assets are considered to be impaired, the impairment to be recognized is measured by the amount by which the carrying amount of the assets exceeds the discounted cash flows. #### Deferred revenue Deferred revenue is related to grant payments collected in advance of revenue recognition. #### Use of Facilities Facilities provided by a funding agency to an institute or school for use during the term of its contract are recorded as an in-kind contribution and rental expense in the financial statements in the period in which the facilities are utilized by the institute or school. The amounts recorded in each period of use by the institute or school represent the difference between the fair rental value of the facilities and the stated amount of the rent payments. The stated amount of the rent payments is generally zero. In-kind rental contributions and the related rental expense were approximately \$530,000 and \$950,000 for the years ended June 30, 2011 and 2010, respectively, and are reflected as contributions revenue and rent and utilities expense, respectively, in the accompanying financial statements. Notes to Combined Financial Statements Year ended June 30, 2011 (With comparative financial information for 2010) #### **Public Support and Revenue** Public support is primarily from contracts with various federal, state and local agencies. Contracts with state and some federal agencies generally provide funding based on client service days. Regional revenue represents amounts received from local sources, including county school boards, United Way agencies and other contributions. Other revenue represents special fund raising events. A significant portion of AMIkids' contracts are exchange transactions in which each party receives and sacrifices commensurate value. Funds from these exchange transactions are not considered contributions and, as such, are deemed to be earned and reported as revenue when such funds have been expended towards the designated purpose. Contributions received are measured at their fair values and are reported as increases in net assets. AMIkids reports contributions of cash and other assets as restricted support if they are received with donor stipulations that limit the use of the donated assets, or if they are designated as support for future periods. When a donor restriction expires, that is, when a stipulated time restriction ends or purpose restriction is accomplished, temporarily restricted net assets are reclassified to unrestricted net assets and reported in the combined statement of activities as net assets released from restrictions. #### **Donated Services** Amounts are reported in the financial statements for voluntary donations of services when those services create or enhance non-financial assets or require specialized skills provided by the individuals possessing those skills and would be typically purchased if not provided by donation. For the years ended June 30, 2011 and 2010, donated services recorded in the financial statements were not material to the financial statements. #### Fair Value of Financial Instruments The Institute reports its financial assets and liabilities using a three-tier hierarchy, which prioritizes the inputs used in measuring fair value. The hierarchy gives the highest priority to unadjusted quoted prices in active markets for identical assets or liabilities (Level 1 measurements) and the lowest priority to unobservable inputs (Level 3 measurements). The three levels of the fair value hierarchy are described below: - Level 1 Valuation based on unadjusted quoted prices in active markets for identical assets or liabilities. - Level 2 Valuation based on observable quoted prices for similar assets and liabilities in active markets. - Level 3 Valuation based on inputs that are unobservable and are supported by little or no market activity, therefore requiring management's best estimate of what market participants would use as fair value. A financial instrument's level within the fair value hierarchy is based on the lowest level of any input that is significant to the fair value measurement. Fair value estimates discussed herein are based upon certain market assumptions and pertinent information available to management as of June 30, 2011. The respective carrying value of certain on-balance-sheet financial instruments approximates their fair values due to the short-term nature of Notes to Combined Financial Statements Year ended June 30, 2011 (With comparative financial information for 2010) these instruments. These financial instruments include cash, accounts receivable, accounts payable, and accrued expenses. The fair value of the lines of credit and notes payable are estimated based on current rates that would be available for debt of similar terms which is not significantly different from its stated value. The Organization's Level 1 financial assets as of June 30, 2011 and 2010 consist of cash equivalents of \$5,437,843 and \$4,651,159 and investments of \$2,401,717 and \$1,956,898, respectively. Level 1 investments include money market funds, pooled equity funds, pooled fixed income funds, equity securities and government securities valued based on quoted market prices. Level 2 financial assets as of June 30, 2011 and 2010 consist of corporate bonds (included in pooled fixed income funds in Note 2) of \$172,504 and \$186,191, respectively and cash surrender of insurance policies of \$65,647 and \$61,623, respectively. Corporate bonds are valued based upon recent bid prices. The cash surrender value of insurance policies is the quoted market prices of the underlying securities. The Organization has no Level 3 financial instruments. #### Functional Allocation of Expenses The costs of providing the various programs and other activities have been summarized on a functional basis. Accordingly, certain costs have been allocated among the program and supporting services benefited. Other expenses are allocated
based on management's estimate of the benefit derived by each activity. #### **Income Taxes** AMIkids, Inc. and affiliated member institutes and schools are exempt from income tax under Section 501(c)(3) of the Internal Revenue Code. There is minimal income tax associated with unrelated business income mainly from the sale of donated boats. The Organization adopted the accounting standard "Uncertainty in Income Taxes" on July 1, 2009, which provides guidance on the financial statement recognition and measurement of a tax position taken or expected to be taken in a tax return. The Organization has not recognized a liability as a result of the implementation of this standard. A reconciliation of the beginning and ending amount of unrecognized tax benefits has not been provided since there is no unrecognized benefit since the date of adoption. The Organization has not recognized interest expense or penalties as a result of the implementation of this standard. If there were an unrecognized tax benefit, the Organization would recognize interest accrued related to unrecognized tax benefits in interest expense and penalties in operating expenses. #### **Summarized Financial Information for 2010** The financial information for the year ended June 30, 2010 is presented for comparative purposes, and is not intended to be a complete presentation. Certain amounts for fiscal 2010 have been reclassified to conform with their presentation in the 2011 financial statements with no impact on total net assets or changes in net assets. # Notes to Combined Financial Statements Year ended June 30, 2011 (With comparative financial information for 2010) #### 2. Investments and Restricted Investments Investments and restricted investments at June 30, 2011 and 2010 consist of: | |
2011 | | | | 2010 | | | | | |--|-----------------|------------|-----------|------|-----------|------------|-----------|--|--| | |
Cost | Fair value | | Cost | | Fair value | | | | | Money market funds | \$
100,000 | \$ | 100,000 | \$ | - | \$ | - | | | | Certificates of deposit | 6,583,752 | | 6,593,543 | | 7,114,582 | | 7,114,582 | | | | Pooled equity funds | 1,291,982 | | 1,469,841 | | 1,330,146 | | 1,175,745 | | | | Pooled fixed income funds | 487,738 | | 514,119 | | 764,973 | | 793,640 | | | | Equity securities | 211,604 | | 240,269 | ٠ | 200,068 | | 173,704 | | | | Cash surrender value of insurance policies | 65,647 | | 65,647 | | 61,623 | | 61,623 | | | | Government securities |
249,940 | | 249,992 | | - | | | | | | | \$
8,990,663 | \$ | 9,233,411 | \$ | 9,471,392 | \$ | 9,319,294 | | | Investment income was comprised of the following for the years ended June 30, 2011 and 2010: | |
2011 |
2010 | |-----------------------------------|---------------|---------------| | Interest and dividends | \$
189,628 | \$
417,275 | | Net realized and unrealized gains | 412,487 |
141,835 | | | \$
602,115 | \$
559,110 | #### 3. Property and Equipment Property and equipment at June 30, 2011 and 2010 consist of: | | _ | 2011 |
2010 | |--|----|--------------|------------------| | Land and permanent site improvements | \$ | 5,745,837 | \$
5,812,564 | | Buildings and leasehold improvements | | 24,580,860 | 24,480,436 | | Furniture, fixtures and equipment | | 9,408,900 | 9,276,267 | | Motor vehicles | | 3,833,321 | 3,879,779 | | Boats, motors and trailers | | 773,567 | 808,309 | | Swimming Pools | | 445,230 | 443,289 | | Construction in progress (estimate to complete is \$600,000) | | 534,931 |
536,512 | | | | 45,322,646 | 45,237,156 | | Less accumulated depreciation and amortization | | (27,993,878) |
(26,844,198) | | | \$ | 17,328,768 | \$
18,392,958 | Included in furniture, fixtures and equipment are assets recorded under capital leases with a cost and accumulated amortization of \$502,248 and \$308,031, respectively, at June 30, 2011 and \$434,723 and \$243,923, respectively, at June 30, 2010. Certain of AMIkids' affiliated institutes and schools have purchased various assets with contract funds. Under the terms of these contracts, the funding agency may require such assets to be returned upon termination of the contract or program. #### Notes to Combined Financial Statements Year ended June 30, 2011 (With comparative financial information for 2010) #### 4. Lines of Credit Lines of credit at June 30, 2011 and 2010 consist of: | Entity | | - 2 | 2011 | 2010 | |------------------|--|-----|-------|---------------| | AMIkids,
Inc. | Line of Credit, maximum available \$5,000,000, bearing interest at the LIBOR Index plus 2.1% but not less than 3% (interest rate at June 30, 2011 was 3.0%), due January 2012, collateralized by accounts receivable from government | s | - | \$
212,000 | | AMIkids,
Inc. | Line of Credit, maximum available \$4,000,000, bearing interest at the LIBOR Index plus 2.1% but not less than 3% (interest rate at June 30, 2011 was 3.0%), due January 2012, collateralized by boat inventory | | - | - | | AMIkids,
Inc. | Line of Credit, maximum available \$5,000,000,
bearing interest at the LIBOR Index plus 2.1% but not less than 3%
(interest rate at June 30, 2011 was 3.0%) due January 2012
collateralized by accounts receivable from boat charters | | | - | | Space Coast | Line of credit, maximum available \$100,000, interest at prime plus 1.5% with a minimum of 5% (interest rate at June 30, 2011 was 5.00%), expiring December 2011, collateralized by building | | | | | Татра | Line of credit, maximum available \$20,000, interest at prime plus 2% (interest rate at June 30, 2011 was 5.25%), due on demand, uncollateralized | | 1,473 | 2,031 | | | Total Lines of Credit | \$ | 1,473 | \$
214,031 | The combined borrowings on the AMIkids, Inc. boat inventory and boat charter receivable lines of credit cannot exceed \$8,000,000. The combined borrowings on the three AMIkids, Inc. lines of credit cannot exceed \$13,000,000. The AMIkids, Inc. lines of credit are cross-collateralized and are secured by the borrowing-base assets disclosed above as well as other assets of AMIkids, Inc. At June 30, 2011, the Organization had a maximum of \$13,119,000 available under lines of credit, subject to availability based on asset levels. The AMIkids, Inc. lines of credit contain restrictive financial covenants related to debt service coverage and the maintenance of minimum cash and marketable securities levels. The Organization was in compliance with debt covenants as of and for the years ended June 30, 2011 and 2010. **AMIkids, Inc. and Affiliates**Notes to Combined Financial Statements Year ended June 30, 2011 (With comparative financial information for 2010) #### 5. Notes Payable Notes payable at June 30, 2011 and 2010 consists of: | Entity | |
2011 | 2010 | |--------------|--|------------------|---------| | AMIkids, Inc | Mortgage payable in monthly installments of \$3,789 including interest at prime less 1.15% (interest rate at June 30, 2011 was 2.10%), due February 2012 with a final payment of \$458,860, collateralized by building | \$
489,172 \$ | 534,640 | | AMIkids, Inc | Mortgage payable in monthly installments of \$2,249 including interest at prime less 1.15% (interest rate at June 30, 2011 was 2.10%), due February 2012 with a final payment of \$271,540, collateralized by building | 291,781 | 318,769 | | Beaufort | Note payable with final payment due March 2012,
Including interest at 1.995% payable monthly,
collateralized by school assets. | 23,000 | 48,000 | | Baton Rouge | Mortgage payable in monthly installments of \$2,801 including interest at 6.03%, due May 2012, collateralized by building | 10,123 | 41,910 | | Baton Rouge | Note payable in monthly installments of \$1,783 including interest at 5.9%, due September 2014, collateralized by vehicles | 57,375 | 80,113 | | Pensacola | Mortgage payable in monthly installments of \$1,337, including interest at 6%, due December 2014 with final balloon payment of \$68,529, collateralized by building | 106,257 | 115,530 | | Manatee | Note payable in monthly installments of \$746, including interest at 10 %, due December 2014, collateralized by equipment | 19,727 | 26,338 | | Jacksonville | Note payable in monthly installments of \$500, including interest at 13.3%, due March 2015, collateralized by equipment under capital lease | 17,632 | 21,034 | # **Notes to Combined Financial Statements** Year ended June 30, 2011 (With comparative financial information for 2010) | Jefferson Mortgage payable in monthly principal installments of \$1,107, plus interest of 1.40% under the prime commercial rate (interest rate at June 30, 2011 was 1.85%), estimated balloon balloon payment of \$132,799 due October 2012, collateralized by three modular buildings 150,507 163 | ,787 | |--|-------| | Louisiana Mortgage payable in monthly installments of \$24,085, Properties plus interest of 5.2%, due January 2019, guaranteed by AMIkids, collateralized by real estate in Branch, Louisiana and Lake Charles, Louisiana 1,808,044 1,99° | .666 | | , | ,000 | | Pasco Mortgage payable in monthly installments
of \$1,485 including interest at 7.70%, due August 2021, collateralized by building | ,893 | | Orlando Mortgage payable in monthly installments of \$1,370 including interest at 7.25%, due November 2017, collateralized by building 84,010 93 | ,959 | | Panama City Mortgage payable in monthly installments of \$4,117 including interest at 7%, balloon payment of \$460,077, due Dec. 2012, collateralized by land and | . 126 | | buildings 485,570 500 |),136 | | Piedmont Mortgage payable in monthly installments of \$775 including interest at 8.25%, balloon payment of \$56,427, due November 2011, collateralized by building 59,506 63 | ,703 | | Red River Mortgage payable in monthly principal installments of \$4167, plus interest of 1.15% under the prime commercial rate (interest rate at June 30, 2011 was 2.1%), due and paid off August 2011, collateralized by building - 94 | 1,250 | | Various Notes payable, monthly installments from \$97 to \$1,007, · various interest rates, due various dates through November 2015, collateralized by vehicles and equipment. 162,167 198 | 3,599 | | Total Notes Payable \$ 3,891,177 \$ 4,432 | ,327 | AMIkids, Inc. has guaranteed the notes payable for Louisiana Properties, Jefferson and Red River. #### **Notes to Combined Financial Statements** Year ended June 30, 2011 (With comparative financial information for 2010) Principal payments on notes payable for years subsequent to June 30, 2011 are as follows: | 2012 | \$ | 1,217,813 | |-------------|----|------------------| | 2013 | • | 933,677 | | 2014 | | 317,255 | | 2015 | | 353,330 | | 2016 | | 272,813 | | Therea fter | | 796 <u>,</u> 289 | | | \$ | 3,891,177 | #### 6. Accrued Expenses Accrued expenses at June 30, 2011 and 2010 consist of: | |
2011 | 2010 | |---|-----------------|-----------------| | Workers compensation self-insurance reserve | \$
2,700,136 | \$
2,360,379 | | Vehicle and other self-insurance reserve | 331,339 | 727,391 | | Medical self-insurance reserve | 485,572 | 611,327 | | Accrued payroll | 773,612 | 593,480 | | Accrued vacation | 965,987 | 945,106 | | Accrued severance and unemployment | 887,097 | 330,917 | | Accrued boat program payments | 789,529 | 693,216 | | Other accruals |
832,268 | 811,848 | | | \$
7,765,540 | \$
7,073,664 | #### 7. Restrictions and Limitations on Net Assets Temporarily restricted net assets consist of the following at June 30, 2011 and 2010: | | 2011 | 2010 | |--------------------------|--------------|--------------| | Education/scholarship | \$ 979,984 | \$ 960,981 | | Building / Equipment | 1,137,665 | 487,066 | | Girls Initiative Program | 416,998 | 413,788 | | Experiential Activities | 165,539 | 237,555 | | Other | 150,831 | 134,998 | | | \$ 2,851,017 | \$ 2,234,388 | Permanently restricted net assets represent endowment funds invested in perpetuity. The income from the endowment funds is restricted to assist former students of AMIkids' programs with educational or employment-related expenses or to support the marine program at a specific institute. #### 8. Net Assets Released From Restrictions Net assets were released from donor restrictions by occurrence of events specified by donors as follows for the years ended June 30, 2011 and 2010. # AMIkids, Inc. and Affiliates Notes to Combined Financial Statements Year ended June 30, 2011 (With comparative financial information for 2010) | | 20 | 11 | 2010 | |--------------------------|------|----------|-----------------| | Education/scholarship | \$ | 149,132 | \$
356,512 | | Building/ Equipment | | 417,184 | 833,463 | | Girls Initiative Program | | - | 20,000 | | Experiential Activities | | 414,138 | 387,495 | | Other | | 210,408 | 225,827 | | | \$ 1 | ,190,862 | \$
1,823,297 | #### 9. Net Assets The following reflects the separate components of net assets of AMIKids, Inc., AMIKids Foundation and combined Member Institutes and Schools: | , | Unrestricted | Temporarily
Restricted | Permanently
Restricted | Total | |--------------------------------------|---------------|---------------------------|---------------------------|-------------| | AMIkids, Inc. | | | | | | Net Assets June 30, 2009 | \$ 19,932,149 | \$ 123,658 | \$ 50,000 \$ | 20,105,807 | | Change in Net Assets | 689,283 | (79,148) | - | 610,135 | | Net Assets June 30, 2010 | 20,621,432 | 44,510 | 50,000 | 20,715,942 | | Change in Net Assets | 957,563 | 2 | - | 957,565 | | Net Assets June 30, 2011 | 21,578,995 | 44,512 | 50,000 | 21,673,507 | | AM Ikids Foundation | | | | | | Net Assets June 30, 2009 | 78,283 | 807,190 | 7,090 | 892,563 | | Change in Net Assets | 33,142 | 16,407 | | 49,549 | | Net Assets June 30, 2010 | 111,425 | 823,597 | 7,090 | 942,112 | | Change in Net Assets | 121,339 | (55,977) | _ | 65,362 | | Net Assets June 30, 2011 | 232,764 | 767,620 | 7,090 | 1,007,474 | | Member Institutes and Schools | | | | | | Net Assets June 30, 2009 | 14,808,540 | 1,679,161 | 100,000 | 16,587,701 | | Change in Net Assets | 321,778 | (312,880) | - | 8,898 | | Net Assets June 30, 2010 | 15,130,318 | 1,366,281 | 100,000 | 16,596,599 | | Change in Net Assets | (2,368,508) | 672,604 | | (1,695,904) | | Net Assets June 30, 2011 | 12,761,810 | 2,038,885 | 100,000 | 14,900,695 | | Total Net Assets as of June 30, 2011 | \$ 34,573,569 | \$ 2,851,017 | \$ 157,090 \$ | 37,581,676 | # AMIkids, Inc. and Affiliates Notes to Combined Financial Statements Year ended June 30, 2011 (With comparative financial information for 2010) #### 10. Commitments and Contingencies A substantial portion of AMIkids' public support is derived from programs supported by various funding agencies. Under the terms of the agreements with the funding agencies, AMIkids' financial records are subject to audit by the appropriate governmental authorities. Depending on the results of these audits, if any, funds may be required to be refunded to the appropriate agency. AMIkids is subject to various claims and legal proceedings which arise in the ordinary course of business. AMIkids does not believe that these matters will have a material adverse effect on its financial position or results of operations. AMIkids leases facilities under operating leases expiring in various years. Rent expense on these operating leases charged to operations for the years ended June 30, 2011 and 2010 was approximately \$758,000 and \$713,000, respectively. Based on the current operating leases the annual lease expense is expected to remain consistent with 2011 expense over the next five years. Typically there are no operating leases with terms greater than five years. AMIkids receives donations of boats that are valued at estimated fair value at the time of the donation. Management has estimated the value of the boat inventory at \$3,040,069, and \$3,475,325 at June 30, 2011 and 2010, respectively. Fair value is estimated based on third party appraisals, broker valuations and management's experience with the boat charter industry. The actual fair value of the boats is not known until the boat is sold or leased. AMIkids has purchased high-deductible policies for workers compensation and for vehicle and other property and casualty insurance and is responsible for all claims below the deductible level. The company is fully insured for vehicle claims incurred after August 31, 2009. Management has accrued approximately \$3,031,000 and \$3,088,000 at June 30, 2011 and 2010, respectively, as an estimate of losses on unpaid claims under these insurance policies. These accruals are estimated based on current and historical claims experience. It is reasonably possible that these estimates will change and, if changed, could have a material impact on the Organization's financial position and results of operations. Under AMIkids' workers compensation and vehicle policies, the Organization has provided the insurance carrier letters of credit for approximately \$3,915,000, which is collateralized by investments and cash held by AMIkids. Total investments and cash of \$4,861,000 support the expected insurance commitments, including the required letters of credit. AMIkids is self insured for group health insurance up to a maximum of \$125,000 per employee. Management has accrued approximately \$486,000 and \$611,000 at June 30, 2011 and 2010, respectively, for estimated claims, including known claims and claims which are estimated to have occurred but which have not yet been reported. This estimate is based on current and historical claims experience and other information obtained from AMIkids's insurance provider. It is reasonably possible that these estimates will change and, if changed, could have a material impact on the Organization's financial position and results of operations. Adjustments to the estimated claims accrual are made when the need for such adjustments becomes apparent. Notes to Combined Financial Statements Year ended June 30, 2011 (With comparative financial information for 2010) #### 11. Retirement Plans AMIkids maintains a noncontributory defined contribution pension plan covering all full-time employees who have completed two years of service and have attained the age of 20-1/2 years. Contributions to the plan are based on a percentage of each employee's total compensation for the year. The pension expense for the years ended June 30, 2011 and 2010 was approximately \$2,429,000 and \$2,213,000 respectively. AMIkids has certain supplemental pension agreements with key members of management, which are accrued for and included in accrued pension in the statement of financial position. The supplemental pension is generally funded on an annual basis and the related assets are included as a component of investments. #### 12. Related Party Transactions There were no related party transactions significant to the financial statements. AMIkids has rigorous controls concerning related party transactions to ensure that all transactions are in the best interest of the mission.
Details of related party transactions can be found in IRS Form 990s which AMIkids files annually. #### 13. Institute Openings and Closings During the fiscal year ended June 30, 2011, AMIkids opened AMIkids Sandoval, Inc in New Mexico and AMIkids Infinity Wake County which is the first Institute in North Carolina. During fiscal year ended June 30, 2011 and due to a loss of funding, the Infinity Orangeburg and the Wings – Texas schools were closed. The AMIkids Savannah River three-camp contract was reduced to one camp effective September, 2011. The Organization paid approximately \$132,000 of severance costs during 2011 related to these closures. In addition, approximately \$676,000 has been recorded in accrued expenses as of June 30, 2011 for future payments of unemployment and severance costs related to staff either terminated prior to June 30, 2011 or will be terminated in fiscal year 2012. The total amount expensed during the year ended June 30, 2011 related to one-time termination benefits was approximately \$808,000 and is included in program expenses on the accompanying combined statement of activities. Of this amount, \$267,000 is included in salaries and \$541,000 is included in employee benefits and payroll taxes on the accompanying combined statement of functional expenses. #### 14. Subsequent events The Organization has evaluated events and transactions occurring subsequent to June 30, 2011 as of September 16, 2011, which is the date the financial statements were available to be issued. Subsequent events occurring after September 16, 2011 have not been evaluated by management. No material events have occurred since June 30, 2011 that require recognition or disclosure in the financial statements. # Independent Auditors' Report on Supplemental Information Board of Trustees AMIKids, Inc. Our audit of the basic combined financial statements included in the preceding section of this report was performed for the purpose of forming an opinion on those statements taken as a whole. The supplemental information presented in the following section of this report is presented for purposes of additional analysis and is not a required part of the combined financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic combined financial statements and, in our opinion, is fairly stated in all material respects in relation to the basic combined financial statements taken as a whole. Grow, Fernandez & Rily, LLP Certified Public Accountants Tampa, Florida September 16, 2011. | | | AMIkids | | AMIkids
Acadiana | F | AMIkids
eundation | (| AMIkids
Gainesville | A | MIkids Family
Services | A | Mikids Baton
Rouge | | fikids Baxley
Wilderness | AM | IIkids Bayou
Region | | AMIkids
Beaufort | |--|----------|------------|---|---------------------|---|----------------------|---|------------------------|---|---------------------------|----|-----------------------|----|-----------------------------|----|------------------------|----|---------------------| | Assets | Cash and Cash Equivalents | \$ | 1,744,149 | S | 13,861 | S | 2,986,879 | S | 4,303 | S | 62,863 | S | | S | | S | 18,226 | \$ | 76,975 | | Investments | | 5,751,000 | | - | | 432,754 | | - | | - | | 112,713 | | 156,301 | | - | | 485,138 | | Accounts Receivable: | | | | | | | | | | | | 25.040 | | 20.000 | | 1.470 | | 1 4071 | | Funding Agencies | | 3,364,208 | | 5,932 | | - | | 12,000 | | - | | 25,840 | | 38,808 | | 1,670 | | 4,871 | | Other | | 376,226 | | 22,091 | | | | 11,058 | | - | | 6,192 | | 9,864 | | 13,908 | | 77,387 | | Prepaid Expenses and Other Assets | | 251,476 | | 28,559 | | 1,718 | | 18,771 | | 5,435 | | 32,729 | | 22,622 | | 18,426 | | 17,936 | | Due from Affiliates | | 12,739,063 | | 124,910 | | - | | 43,601 | | 194,047 | | 498,830 | | 102,418 | | 40,850 | | 100,862 | | Boat Inventory | | 3,040,069 | | • | | - | | - | | - | | • | | - | | - | | - | | Boats under Lease | | 7,121,095 | | · | | - | | - | | - | | • | | - | | | | | | Property and Equipment, Net | | 1,171,407 | | 27,913 | | | | 87,792 | | 4,719 | _ | 328,352 | | 155,550 | | 167,591 | | 338,982 | | : | <u>.</u> | 35,558,693 | 5 | 223,266 | - | 3,421,351 | 3 | 177,525 | 5 | 267,064 | 5 | 1,017,836 | \$ | 564,267 | \$ | 260,671 | 2 | 1,102,151 | | Liabilities and Net Assets
Liabilities: | Lines of Credit | S | _ | S | - | S | • • | 5 | _ | S | - | \$ | - | \$ | - | S | _ | S | - | | Accounts Payable | | 678,341 | | 14,342 | | _ | | 12,321 | | 5,836 | | 11,693 | | 19,160 | | 9,269 | | 11,724 | | Accrued Expenses | | 7,618,262 | | 49,765 | | 5,693 | | 23,462 | | 13,297 | | 37,262 | | 43,640 | | 31,240 | | 68,042 | | Accrued Pension | | _ | | - | | - | | - | | - | | - | | - | | - | | - | | Due to Affiliates | | 3,347,996 | | 1,016,623 | | 2,408,184 | | 360,274 | | 7,144 | | 27,566 | | 39,305 | | 48,564 | | 27,180 | | Deferred Revenues | | - | | - | | - | | - | | | | - | | 32,108 | | - | | _ | | Security Deposits | | 1,692,670 | | - | | - | | - | | - | | | | - | | - | | - | | Long Term Debt | | 784,784 | | | | | | 1,692 | | - | | 67,498 | | _ | | | | 23,000 | | Total Liabilities | | 14,122,053 | | 1,080,730 | | 2,413,877 | | 397,749 | | 26,277 | | 144,019 | | 134,213 | | 89,073 | | 129,946 | | Net Assets: | | | | | | | | | | | | | | • | | | | | | Unrestricted | | 21,342,128 | | (867,091) | | 232,764 | | (220,924) | | 240,753 | | 831,422 | | 413,045 | | 169,098 | | 905,876 | | Temporarily Restricted | | 44,512 | | 9,627 | | 767,620 | | 700 | | 34 | | 42,395 | | 17,009 | | 2,500 | | 66,329 | | Permanently Restricted | | 50,000 | | ,,,,,,, | | 7.090 | | 700 | | | | 44,275 | | 11,005 | | 2,500 | | | | Total Net Assets | | 21,436,640 | _ | (857,464) | | 1,007,474 | | (220,224) | _ | 240,787 | | 873,817 | | 430,054 | | 171,598 | | 972,205 | | • | _ | <u> </u> | 35,558,693 | 5 | 223,266 | S | 3,421,351 | 5 | 177,525 | S | 267,064 | s | 1,017,836 | S | 564,267 | s | 260,671 | S | 1,102,151 | | | | Ikids Big
Sypress | - | AMIkids
naettsville | A! | Mikids Sand
Hills | AN | Alkids White
Pines | | AMIkids
Alexandria | | AMIkids
Polk | - | AMlkids
galdsonville | - | AMIkids
rossroads | AM! | kids Miami
Dade | |--|----------|----------------------|----|------------------------|----|----------------------|----|-----------------------|----|-----------------------|----|-----------------|----------|-------------------------|----|----------------------|-----|--------------------| | Assets | Cash and Cash Equivalents | \$ | 36,185 | \$ | 10,538 | \$ | 3,733 | \$ | 10,795 | \$ | 54,504 | 5 | 4,982 | S | 6,121 | \$ | 143,821 | 2 | 163,740 | | Investments | | • | | - | | - | | - | | - | | - | | - | | 417,662 | | - | | Accounts Receivable: | | | | | | | | 5 450 | | | | 22.000 | | 17.113 | | 31,007 | | 86,994 | | Funding Agencies | | 33,165 | | 5,336 | | 10,625 | | 5,452 | | 17,728 | | 23,000 | | 16,113
8,995 | | 16,075 | | 17,080 | | Other | | 9,070 | | 7,931
22,853 | | 6,431
17,548 | | 13,599 | | 5,428 | | 4,560
16,607 | | 12,983 | | 29,398 | | 42,175 | | Prepaid Expenses and Other Assets | | 18,019
103,113 | | 115,242 | | 107,016 | | 17,259
112,544 | | 32,131
63,967 | | 34,841 | | 52,084 | | 91,787 | | 150,103 | | Due from Affiliates | | 103,113 | | 113,242 | | 107,016 | | 112,344 | | 03,907 | | 34,041 | | 32,004 | | 71,707 | | 130,103 | | Boat Inventory Boats under Lease | | - | | ** | | - | | • | | - , | | - | | • | | | | - | | Property and Equipment, Net | | 79,925 | | 16,723 | | 46,608 | | 20,272 | | 59.525 | | 106,689 | | 15,444 | | 316,568 | | 459,391 | | Property and Equipment, Net | <u> </u> | 279,477 | 5 | 178,623 | • | | 5 | 179,921 | s | 233,283 | • | 190,679 | • | 111,740 | 5 | 1,046,318 | 5 | 919,483 | | | | 2 , | Ť | 170,025 | | 171,701 | Ť | 117,721 | Ť | 233,203 | | 170,075 | <u> </u> | , | | | Ť | 717,100 | | Liabilities and Net Assets
Liabilities: | Lines of Credit | 5 | - | \$ | _ | S | - | \$ | - | S | - | \$ | - | 5 | - | \$ | - | 5 | - | | Accounts Payable | | 54,389 | | 9,467 | | 29,269 | | 10,979 | | 5,892 | , | 11,139 | | 28,337 | | 16,673 | | 25,663 | | Accrued Expenses | | 48,867 | | 42,746 | | 45,854 | | 83,641 | | 25,208 | | 20,946 | | 35,178 | | 50,773 | | 87,838 | | Accrued Pension | | - | | - | | - | | - | | - | | - | | - | | - | | - | | Due to Affiliates | | 193,710 | | 455,061 | | 81,981 | | 71,855 | | 263,102 | | 91,452 | | 444,123 | | 33,821 | | 39,537 | | Deferred Revenues | | 24,234 | | - | | - | | - | | - | | 9,831 | | - | | - | | - | | Security Deposits | | - | | - | | - | | - | | - | | - | | - | | - | | - | | Long Term Debt | | 9,987 | | | | 4,988 | | | | - | | | | 3,582 | | 4,484 | | 6,049 | | Total Liabilities | | 331,187 | | 507,274 | | 162,092 | | 166,475 | | 294,202 | | 133,368 | | 511,218 | | 105,751 | | 159,087 | | Net Assets: | Unrestricted | | (72,351) | | (328,651) | | 29,869 | | 9,428 | | (61,442) | | 55,546 | | (401,978) | | 930,923 | | 738,713 | | Temporarily Restricted | | 20,641 | | - | | | | 4,018 | | 523 | | 1,765 | | 2,500 | | 9,644 | | 21,683 | | Permanently Restricted | | - | | - | | _ | | - | | <u>-</u> | | • | | - | | · - | | • | | Total Net Assets | | (51,710) | | (328,651) | _ | 29,869 | | 13,446 | _ | (60,919) | | 57,311 | | (399,478) | | 940,567 | | 760,396 | | | | | | | | | | | | • | | | | | | | | | | | Ş | 279,477 | S | 178,623 | \$ | 191,961 | \$ | 179,921 | \$ | 233,283 | S | 190,679 | \$ | 111,740 | S | 1,046,318 | \$ | 919,483 | | | | Mikida
raid Coast | | AMIkids
Pensacola | | Mikids Last
hance Ranch | | AMIkids
Greater Ft.
Lauderdale | | AMIkids
Georgia | ď | AMIkids
Georgetown | |
AMIkids
Manatce
County | | AMIRIDA
Sarasota
County | | Mlkids
alty Schools,
Inc. | |-----------------------------------|--|----------------------|----|----------------------|-----|----------------------------|---|--------------------------------------|----|--------------------|----|-----------------------|----|------------------------------|---|-------------------------------|----|---------------------------------| | Assets | | | | | | | _ | | | | _ | | _ | | _ | | | | | Cash and Cash Equivalents | S | 53,140 | \$ | 55,666 | 2 | 51,604 | S | 401,009 | \$ | - | S | 367,609 | \$ | 46,597 | 3 | 170,035 | 5 | 27,529 | | Investments | | - | | 16,610 | | - | | - | | • | | | | - | | 314,379 | | - | | Accounts Receivable: | | 4,675 | | | | 47,115 | | 30,076 | | | | 10,361 | | | | | | 44,492 | | Funding Agencies
Other | | 9,172 | | 9,903 | | 47,113
5.425 | | 7,515 | | - | | 13,817 | | 3,558 | | 7,300 | | • | | • | | | | | | | | | | - | | 15,817 | | 20,511 | | 24,103 | | 3.026 | | Prepaid Expenses and Other Assets | | 26,136
38,982 | | 20,830
60,913 | | 21,418
89,157 | | 34,158
63,182 | | 274,203 | | 118,609 | | 39,715 | | 38,910 | | 112,064 | | Due from Affiliates | | • | | 60,913 | | 89,137 | | 03,182 | | 274,203 | | 118,009 | | 39,713 | | 30,710 | | 112,004 | | Boat Inventory Boats under Lease | | • | | | | - | | - | | • | | • | | | | - | | - | | Property and Equipment, Net | | 51,188 | | 497,047 | | 37,221 | | 46.785 | | - | | 22.373 | | 924.641 | | 13,659 | | 1,911 | | Property and Equipment, Net | 5 | | s | | ÷ | 251,940 | • | 582,725 | 3 | 274,203 | s | 548,129 | _ | 1,035,022 | • | 568,386 | • | 189,022 | | | - | 103,293 | • | 000,909 | | 231,740 | | 302,123 | 1 | 274,203 | , | 340,129 | , | 1,035,022 | • | 308,300 | | 107,022 | | Liabilities and Net Assets | Liabilities: | Lines of Credit | s | _ | s | _ | \$ | _ | s | _ | 5 | _ | s | | s | _ | s | | s | | | Accounts Payable | • | 14.983 | • | 12,728 | • | 11,401 | 3 | 12.316 | | • | , | 11,116 | , | 5,001 | , | 17,581 | , | 3,368 | | Accrued Expenses | | 17,949 | | 38,639 | | 61,501 | | 28.046 | | 339 | | 37,066 | | 34, 5 61 | | 34,101 | | 4,928 | | Accrued Pension | | 17,347 | | 36,039 | | 01,301 | | 28,040 | | - | | 37,000 | | 34,301 | | 34,101 | | 4,520 | | Due to Affiliates | | 149,250 | | 26,856 | | 156,482 | | 22.644 | | 477 | | 24,403 | | 456,164 | | 27,782 | | 15,520 | | Deferred Revenues | | 29,237 | | 20,830 | | 1.00,462 | | 22,044 | | 7// | | 24,403 | | 65,929 | | 21,702 | | 13,520 | | Security Deposits | | 47,231 | | | | - | | - | | | | | | 03,929 | | | | | | Long Term Debt | | 10,344 | | 106,257 | | 15,417 | | - | | | | | | 19,727 | | 7,321 | | | | Total Liabilities | | 221,763 | | 184,480 | | 244,801 | | 63,006 | | 816 | | 72,585 | | 581,382 | | 86,785 | _ | 23,816 | | Tom Diability | | 221,705 | | ,01,100 | | 244,001 | | 55,000 | | | | ,2,303 | | 201202 | _ | 00,705 | | 25,516 | | Net Assets: | Unrestricted | | (43,469) | | 467,421 | | (14,673) | | 510,361 | | 37,617 | | 314,027 | | 405,553 | | 477,328 | | 160,025 | | Temporarily Restricted | | 4,999 | | 9,068 | | 21,812 | | 9,358 | | 235,770 | | 161,517 | | 48,087 | | 4,273 | | 5,181 | | Permanently Restricted | | | | -, | | | | -, | | - | | | | - | | - | | -, | | Total Net Assets | | (38,470) | | 476,489 | | 7,139 | | 519,719 | | 273,387 | | 475,544 | | 453,640 | | 481,601 | _ | 165,206 | | | | | | | _ | | | | | | | | | | | | _ | | | , | . | 103.203 | _ | ((0.010 | | 051.5:- | | | _ | | _ | | _ | | ÷ | 2/2 25: | _ | 100.005 | | | 1 | 183,293 | S | 660,969 | - 3 | 251,940 | S | 582,725 | \$ | 274,203 | \$ | 548,129 | 7 | 1,035,022 | S | 568,386 | 3_ | 189,022 | #### Schedule 1 | | | AMIkids
Georgia
roperties | | AMIkids
Infinity
Chicago | | AMIkids
Infinity
ake County | AMIkid
Infinity
Newberr | , | i | Mikids
Infinity
Inriboro | | AMIkids
Infinity
Sarasota | C | AMIkids
Infinity
Frangeburg | | AMIkids
acksonville | - | AMIkids
lefferson | |--|--------------|---------------------------------|----|--------------------------------|----|-----------------------------------|-------------------------------|--------------|----------------|--------------------------------|---|---------------------------------|--|-----------------------------------|----|------------------------|----|----------------------| | Assets | | | | | | 42.004 | | | | 16,613 | | | s | 38.895 | | 335,135 | | 8,969 | | Cash and Cash Equivalents | \$ | - | 5 | 66,668 | 3 | 42,804 | , | - | S | 10,013 | • | - | , | 38,893 | 3 | 100,000 | • | 8,909 | | Investments Accounts Receivable. | | - | | - | | - | | - | | - | | - | | - | | 100,000 | | - | | | | | | 104 041 | | | | | | | | | | | | 24,000 | | | | Funding Agencies Other | | - | | 186,841
5,531 | | 250 | | - | | 400 | | - | | - | | 6,212 | | 6,872 | | | | - | | 16,420 | | 11,775 | | - | | 4,827 | | - | | • | | 22,236 | | 15,640 | | Prepaid Expenses and Other Assets Due from Affiliates | | 458,155 | | 4,442 | | 11,775 | | - | | 22,746 | | - | | - | | 56,159 | | 45,918 | | | | 438,133 | | • | | - | | - | | 22,740 | | - | | - | | | | 43,918 | | Boat Inventory Boats under Lease | | - | | • | | - | | - | | | | - | | - | | - | | - | | | | 2 444 622 | | 44 220 | | 22.212 | | - | | 10.700 | | - | | <i></i> | | 126 061 | | 102 862 | | Property and Equipment, Net | - | 2,666,622
3,124,777 | -5 | 44,230 | _ | 33,212 | | - | - - | 19,790
64,376 | | | s | 38,895 | - | 126,961
670,703 | _ | 392,863
470,262 | | | \$ | 3,124,777 | , | 324,132 | 3 | 88,041 | , | <u> </u> | <u> </u> | 04,370 | , | - | <u>, </u> | 38,893 | \$ | 670,703 | , | 470,262 | | Liabilities and Net Assets | Liabilities: | Lines of Credit | \$ | - | \$ | - | \$ | - | \$ | - | 5 | - | 5 | - | \$ | - | \$ | - | \$ | | | Accounts Payable | | • | | 6,888 | | 2,273 | | - | | 3,788 | | - | | • | | 6,819 | | 13,458 | | Accrued Expenses | | 339 | | 17,663 | | 3,461 | | - | | 4,242 | | - | | 38,895 | | 28,642 | | 27,900 | | Accrued Pension | | - | | - | | - | | ٠ | | - | | - | | - | | - | | - | | Due to Affiliates | | 477 | | 537,772 | | 47,963 | | | | 16,458 | | | | - | | 24,478 | | 1,087,526 | | Deferred Revenues | | - | | - | | | | | | - | | | | - | | | | - | | Security Deposits | | | | - | | - | | | | - | | - | | - | | - | | - | | Long Term Debt | | | | 11,333 | | <u>-</u> | | - | | <u>-</u> | | - | | - | | 17,632 | | 150,507 | | Total Liabilities | | 816 | _ | 573,656 | | 53,697 | | - | | 24,488 | | | | 38,895 | | 77,571 | | 1,279,391 | | Net Assets: | | | | | | | | | | | | | | | | | | • | | Unrestricted | | 3,123,961 | | (274,939) | | 34,344 | | | | 33,248 | | _ | | _ | | 479,799 | | (813,529) | | Temporarity Restricted | | -, | | 25,415 | | 34,344 | | _ | | 6,640 | | - | | _ | | 13,333 | | 4,400 | | Permanently Restricted | | _ | | 45,415 | | _ | | - | | - | | | | | | 100,000 | | -,400 | | Total Net Assets | _ | 3,123,961 | | (249,524) | | 34,344 | | - | | 39.888 | _ | | | | | 593,132 | | (809,129) | | | | ,, | _ | | | | | | | ,-30 | _ | | | | | 377,.32 | | | | | s | 3,124,777 | 5 | 324,132 | | 88,041 | \$ | | 5 | 64,376 | | | 5 | 38.895 | 5 | 670,703 | s | 470,262 | | | | AMIkids
Graduate
School | | AMIkids
die Georgia | - | uth Carolina
Wilderness
Institute | AM | ikids Pasco | | AMIkids
Norfolk | | AMIkids
Northeast
Louisiana | | AMIkids
Orlando | | AMIkids
alm Beach | Pa | AMIkids
nama City
ine Institute | |---|-----|-------------------------------|----
------------------------|----|---|----|-------------|----|--------------------|----|-----------------------------------|----|--|----|----------------------|----------|---------------------------------------| | Assets | | | s | 168.621 | | | s | 117.725 | | 79,305 | | 312,160 | | 115,725 | | 59,460 | | 107.716 | | Cash and Cash Equivalents | \$ | • | 3 | 262,009 | • | - | • | 117,723 | 3 | 19,503 | 2 | 312,100 | 3 | 113,123 | • | 39,400 | • | 101,110 | | Investments Accounts Receivable: | | • | | 202,009 | | - | | - | | - | | - | | _ | | _ | | _ | | Funding Agencies | | | | 10,632 | | _ | | 56,000 | | 30,828 | | 909 | | 19,149 | | _ | | | | Other | | 413,000 | | 12,349 | | _ | | 8,723 | | 7,083 | | 7,608 | | 7.827 | | 10,161 | | 5,804 | | Prepaid Expenses and Other Assets | | 415,500 | | 15,306 | | _ | | 10,625 | | 11,546 | | 13,126 | | 29,855 | | 20,807 | | 47,083 | | Due from Affiliates | | 352,974 | | 99,031 | | _ | | 247,754 | | | | 41,635 | | 55,253 | | 44,429 | | 49,349 | | Boat Inventory | | ,,,,,,, | | , | | _ | | | | _ | | - | | | | · - | | - | | Boats under Lease | | | | - | | _ | | _ | | - | | _ | | _ | | - | | - | | Property and Equipment, Net | | _ | | 255,987 | | 297,502 | | 606,157 | | 24,448 | | 227,081 | | 93,616 | | 296,494 | | 768,465 | | and Definition of the state | S | 765,974 | 5 | 823,935 | 5 | 297,502 | S | 1,046,984 | \$ | 153,210 | Ş | 602,519 | 5 | 321,425 | Ş | 431,351 | \$ | 978,417 | | Liabilities and Net Assets
Liabilities | Lines of Credit | S | - | \$ | * | \$ | - | 5 | - | \$ | - | \$ | - | 5 | - | \$ | - | 5 | - | | Accounts Payable | | - | | 14,459 | | _ | | 4,759 | | 9,677 | | 4,611 | | 6,568 | | 15,858 | | 39,600 | | Accrued Expenses | | 339 | | 29,958 | | 339 | | 30,357 | | 8,900 | | 43,929 | | 20,074 | | 36,380 | | 34,003 | | Accrued Pension | | - | | - | | - | | - | | - | | | | - | | - | | - | | Due to Affiliates | | 16,533 | | 28,638 | | 477 | | 21,885 | | 740,524 | | 23,752 | | 28,372 | | 1,203,220 | | 31,524 | | Deferred Revenues | | - | | - | | - | | 27,968 | | 4,489 | | 16,268 | | 11,421 | | - | | • | | Security Deposits | | - | | - | | - | | - | | `• | | - | | - | | - | | - | | Long Term Debt | | - | | | _ | | | 129,294 | _ | 9,297 | | - | _ | 98,666 | | 9,092 | | 485,570 | | Total Liabilities | | 16,872 | | 73,055 | | 816 | | 214,263 | _ | 772,887 | _ | 88,560 | _ | 165,101 | | 1,264,550 | | 590,697 | | Net Assets: | Unrestricted | | (16,923) | | 750,380 | | 296,686 | | 791,648 | | (619,677) | | 513,959 | | 85,242 | | (836,479) | | 369,203 | | Temporarily Restricted Permanently Restricted | | 766,025 | | 500 | | - | | 41,073 | | - | | - | | 71,082 | | 3,280 | | 18,517 | | Total Net Assets | _ | 749,102 | _ | 750,880 | _ | 296,686 | | 832,721 | _ | (619,677) | | 513,959 | | 156,324 | | (833,199) | _ | 387,720 | | | | | | | | | | | | | | | | <u>, </u> | | 7 | | | | | _\$ | 765,974 | 5_ | 823,935 | S | 297,502 | \$ | 1,046,984 | 5 | 153,210 | 5 | 602,519 | \$ | 321,425 | 5 | 431,351 | <u> </u> | 978,417 | | | | Mikids
ledmout | | AMIkids
Pinellas | | AMIkids
Peninsula | A l | MIkids Red
River | A | Mikids Rio
Grande
Valley | | AMİkids
Sandoval | Sav | AMIkids
annah River | | AMIkids
Louisiana
Properties | S | AMIkids
outhwest
Florida | |---|-----|-------------------|----|---------------------|-----|----------------------|------------|----------------------|---|--------------------------------|---|---------------------|-----|------------------------|-----|------------------------------------|----|--------------------------------| | Assets Coch and Cash Equivalents | | 15,564 | s | 202,998 | • | | s | 212,697 | s | 28,146 | | 173,526 | | 71.804 | | | \$ | 209,694 | | Cash and Cash Equivalents - Investments | \$, | 13,304 | , | 202,998 | 3 | - | • | 212,097 | • | 28,140 | | 173,320 | 3 | 475,783 | 3 | - | 3 | 301,781 | | Accounts Receivable. | | • | | - | | · | | - | | • | | - | | 473,783 | | - | | 301,781 | | Funding Agencies | | 4,394 | | | | _ | | 5,224 | | 5,881 | | 12,391 | | | | _ | | _ | | Other | | 12,906 | | 6,701 | | - | | 7,282 | | 4,654 | | 12,371 | | 138,368 | | _ | | 11,493 | | Prepaid Expenses and Other Assets | | 18,956 | | 25,209 | | 281,996 | | 18,414 | | 23,713 | | 105,622 | | 48,417 | | 28,537 | | 27,395 | | Due from Affiliates | | 105,902 | | 55,493 | | | | 73,881 | | 39,025 | | 77,998 | | 419,088 | | 865,755 | | 56,714 | | Boat Inventory | | · - | | · - | | - | | - | | · <u>-</u> | | | | - | | · <u>-</u> | | - | | Boats under Lease | | - | | • | | - | | - | | - | | - | | - | | | | • | | Property and Equipment, Net | | 106,218 | | 114,117 | | | | 415,775 | | 101,915 | | 443,669 | | 193,987 | | 2,382,094 | | 142,765 | | | S | 263,940 | S | 404,518 | \$ | 281,996 | Ş | 733,273 | S | 203,334 | ŝ | 813,206 | \$ | 1,347,447 | 5 | 3,276,386 | S | 749,842 | | Liabilities and Net Assets | Liabilities | Lines of Credit | 5 | - | 5 | - | \$ | • - | \$ | - | 5 | - | 5 | - | \$ | - | 5 | - | \$ | - | | Accounts Payable | | 11,812 | | 7,126 | | - | | 8,680 | | 7,807 | | 53,767 | | 53,209 | | _ | | 10,579 | | Accrued Expenses | | 38,811 | | 21,414 | | 165,200 | | 46,303 | | 26,554 | | 295,547 | | 724,703 | | 339 | | 42,617 | | Accrued Pension | | - | | - | | - | | - | | - | | - | | - | | - | | - | | Due to Affiliates | | 31,011 | | 23,710 | | 146,510 | | 23,098 | | 840,365 | | 1,156,647 | | 77,734 | | 477 | | 25,877 | | Deferred Revenues | | - | | - | | - | | 15,932 | | - | | - | | - | | - | | 2,323 | | Security Deposits | | • | | - | | 2,500 | | - | | - | | - | | - | | - | | • | | Long Term Debt | | 65,313 | | - | | | | | | | | - | | 13,625 | | 1,808,044 | | 3,601 | | Total Liabilities | _ | 146,947 | | 52,250 | | 314,210 | _ | 94,013 | | 874,726_ | | 1,505,961 | | 869,271 | _ | 1,808,860 | | 84,997 | | Net Assets: | Unrestricted | | 103,316 | | 258,103 | | (32,214) | | 620,046 | | (703,093) | | (692,755) | | 456,225 | | 1,467,526 | | 658,618 | | Temporarity Restricted | | 13,677 | | 94,165 | | - | | 19,214 | | 31,701 | | | | 21,951 | | - | | 6,227 | | Permanently Restricted | | | | | | | | · - | | · - | | _ | | - | | - | | • | | Total Net Assets | _ | 116,993 | | 352,268 | _ | (32,214) | | 639,2 6 0 | | (671,392) | | (692,755) | | 478,176 | _ | 1,467,526 | | 664,845 | | | | | | | | | | | | | _ | | | | | | | | | | 5 | 263,940 | \$ | 404,518 | _\$ | 281,996 | \$ | 733,27 <u>3</u> | 5 | 203,334 | S | 813,206 | \$ | 1,347,447 | \$_ | 3,276,386 | \$ | 749,842 | | | Se | Mikids
outhwest
ouisiana | | AMIkids
nace Coast | 1 | AMIkids
Fallahassee | AM | lkids Tampa | | AMIkids
Volusia | , | AMtuids
Virginia
Wilderness | | AMIkids
est Florida | | AMIkids
INGS South
Florida | , | MIkids
WINGS
msylvania | ı | |---|----------|--------------------------------|-------------|-----------------------|---|------------------------|----|-------------|---|--------------------|----|-----------------------------------|----|------------------------|---|----------------------------------|----|------------------------------|---| | Assets Cash and Cash Equivalents | 5 | 75,596 | | 341,942 | | 72,135 | | 28,619 | • | 40,589 | | 21,315 | | 18,667 | | 43,063 | | | | | Investments | , | 75,390 | 4 | 341,942 | • | 72,133 | 3 | 20,019 | , | 40,369 | • | 21,515 | • | 10,007 | • | 43,005 | • | - | | | Accounts Receivable: | | - | | • | | _ | | - | | | | | | | | | | | | | Funding Agencies | | 6,464 | | 20,375 | | 65,781 | | _ | | _ | | 164,045 | | 12,918 | | 6,032 | | - | | | Other | | 9,295 | | 8,352 | | 10,601 | | 9,816 | | 5,129 | | 8,021 | | 13,113 | | 21,543 | | | | | Prepaid Expenses and Other Assets | | 15,445 | | 21,604 | | 12,556 | | 17,622 | | 29,881 | | 13,530 | | 32,214 | | 17,950 | | | | | Due from Affiliates | | 81,008 | | 90,375 | | 43,162 | | 56,332 | | 39,738 | | 1,930 | | 95,561 | | 88,479 | | | | | Boat Inventory | | · - | | | | ´- | | | | • | | • | | - | | - | | _ | | | Boats under Lease | | | | _ | | - | | - | | - | | ~ | | - | | - | | - | | | Property and Equipment, Net | | 53,175 | | 931,906 | | 238,748 | | 475,913 | | 20,186 | | 570,781 | | 104,344 | | 47,941 | | _ | | | | 5 | 240,983 | \$ | 1,414,554 | 5 | _442,983 | \$ | 588,302 | 5 | 135,523 | 5 | 779,622 | \$ | 276,817 | S | 225,008 | \$ | - | _ | | Liabilities and Net Assets | | | ٠. | | | | | | | | | | | | | | | | | | Liabilities: | | | | | | | | | | | | | | • | | | | | | | Lines of Credit | \$ | - | \$ | - | 5 | • | 5 | 1,473 | 5 | - | \$ | • | S | - | S | - | \$ | | | | Accounts Payable | | 6,902 | | 18,690 | • | 11,591 | | 10,131 | | 6,223 | | 17,193 | | 21,194 | | 10,963 | | - | | | Accrued Expenses | | 22,035 | | 36,363 | | 29,623 | | 24,014 | | 13,095 | | 31,129 | | 63,633 | | 64,021 | | - | | | Accrued Pension | | - | | - | | - | | - | | - | | - | | - | | - | | - | | | Due to Affiliates | | 519,989 | | 26,950 | | 20,872 | • | 43,400 | | 68,731 | | 54,957 | | 764,462 | | 1,526,907 | | - | | | Deferred Revenues | | - | | 66,981 | | - | | - | | 9,086 | | - | | - | | 31,271 | | - | | | Security Deposits | | - | | | | - | | - | | - | | - | | - | | - | | - | | | Long Term Debt | | | | | | 3,021 | | 10,126 | | - | | | | 1,141 | | 2,758 | | - | | | Total Liabilities | | 548,926 | | 148,984 | | 65,107 | | 89,144 | | 97,135 | | 103,279 | | 850,430 | | 1,635,920 | | | _ | | Net Assets: | | | | | | | | | | | | , | | | | | | | | | Unrestricted | | (307,943) | | 1,180,612 | | 377,876 | | 484,267 | | 38,332 | | 676,343 | | (579,061) | | (1,440,294) | | - | | | Temporarily Restricted | | - | | 84,958 | | • | | 14,891 | | 56 | | - | | 5,448 | | 29,382 | |
- | | | Permanently Restricted Total Net Assets | _ | (307,943) | | 1,265,570 | | 377,876 | | 499,158 | | 38,388 | | 676,343 | | (573,613) | | (1,410,912) | | | _ | | rorm Let V22cts | — | (301,743) | | 1,200,570 | | 211,670 | | 499,138 | | 28,388 | _ | 0/0,343 | | (313,013) | | (1,410,712) | | | _ | | | <u> </u> | 240,983 | \$ | 1,414,554 | S | 442,983 | s | 588,302 | 5 | 135,523 | s | 779,622 | | 276,817 | 5 | 225,008 | | | _ | | | | vilkids
GS Texas | ΑM | lkids Y.E.S | | Total | 1 | Eliminations | | Total | |-----------------------------------|----|---------------------|-----|-------------|----|------------|----|--------------|----|------------| | Assets | | | | | | | | | | | | Cash and Cash Equivalents | S | 65,886 | S | 123,860 | 5 | 9,822,645 | \$ | - | \$ | 9,822,645 | | Investments | | - | | 407,281 | | 9,233,411 | | - | | 9,233,411 | | Accounts Receivable: | | | | | | | | | | | | Funding Agencies | | - | | 44,746 | | 4,496,078 | | - | | 4,496,078 | | Other | | - | | 7,974 | | 1,429,653 | | (125,000) | | 1,304,653 | | Prepaid Expenses and Other Assets | | 322,735 | | 8,810 | | 2,062,039 | | (303,940) | | 1,758,099 | | Due from Affiliates | | 6,862 | | 218,671 | | 19,404,832 | | (19,404,832) | | - | | Boat Inventory | | - | | - | | 3,040,069 | | - | | 3,040,069 | | Boats under Lease | | - | | - | | 7,121,095 | | - | | 7,121,095 | | Property and Equipment, Net | | | | 133,530 | | 17,328,768 | | | | 17,328,768 | | | 3 | 395,483 | \$ | 944,872 | \$ | 73,938,590 | 5 | (19,833,772) | 5 | 54,104,818 | | Liabilities and Net Assets | | | | | | | | | | | | Liabilities: | | | | | | | | | | | | Lines of Credit | S | - | 5 | - | \$ | 1,473 | \$ | _ | \$ | 1,473 | | Accounts Payable | | 2,331 | | 12,651 | | 1,442,595 | | (825) | | 1,441,770 | | Accrued Expenses | | 9,447 | | 56,233 | | 10,625,346 | | (2,859,806) | | 7,765,540 | | Accrued Pension | | - | | - | | - | | 1,380,934 | | 1,380,934 | | Due to Affiliates | | 378,098 | | 27,560 | | 19,404,008 | | (19,404,008) | | - | | Deferred Revenues | | - | | | | 347,078 | | | | 347,078 | | Security Deposits | | - | | | • | 1,695,170 | | - | | 1,695,170 | | Long Term Debt | | : | | 7,027 | | 3,891,177 | | - | | 3,891,177 | | Total Liabilities | | 389,876 | | 103,471 | | 37,406,847 | | (20,883,705) | | 16,523,142 | | Net Assets: | | | | | | | | | | | | Unrestricted | | 5,607 | | 773,884 | | 33,523,636 | | 1,049,933 | | 34,573,569 | | Temporarily Restricted | | | | 67,517 | | 2,851,017 | | - | | 2,851,017 | | Permanently Restricted | | - | | • | | 157,090 | | | | 157,090 | | Total Net Assets | | 5,607 | | 841,401 | | 36,531,743 | _ | 1,049,933 | | 37,581,676 | | | | | | | | | | | _ | | | | \$ | 395,483 | \$_ | 944,872 | \$ | 73,938,590 | \$ | (19,833,772) | 5 | 54,104,818 | #### AMIkids, Inc. and Affiliates Combining Schedule - Statement of Activities Information Year Ended June 30, 2011 | | AMIkids | AMIkids
Acadiana | AMIkids
Foundation | AMIkids
Gainesville | AMIkids
Family Services | AMIkids Baton
Rouge | AMIkids
Baxley
Wilderness | AMIkids Bayou
Region | AM Ikids
Beaufort | |---|----------------------------------|---------------------|-----------------------|--------------------------------|----------------------------|------------------------|---------------------------------|-------------------------|----------------------| | Public Support and revenue. | | | | | | | | | | | State support: | | | | | • | | | | | | Florida | \$ 3,008,739 | S - | \$ - | \$ 498,513 | \$ 504,729 | S - | \$ - | S . | \$ - | | South Carolina | 1,213,554 | - | - | - | • | - | - | - | 1,053,727 | | Louisiana | 1,253,536 | 1,435,640 | - | - | • | 859,642 | - | 645,786 | - | | Georgia | 1,627,363 | - | | | - | | 1,223,928 | - | • | | Texas | 134,464 | - | • | | - | • | - | - | • | | Federal Support | 22,866 | - | | - | - | • | - | - | • | | Regional Funds | 156,268 | 280,599 | | 265,130 | = | 323,193 | 299,864 | 240,102 | 100,774 | | Contributions | 123,001 | 17,800 | 307,080 | 307,080 8,633 225 46,038 6,267 | | 9,272 | 122,376 | | | | Total Public Support | 7,539,791 | 1,734,039 | 307,080 | 772,276 | 504,954 | 1,228,873 | 1,530,059 | 895,160 | 1,276,877 | | Revenue Boat Program Investment income (loss) Other | 10,836,764
621,156
958,294 | -
- | 43,457 | 2
1,609 | -
62
- | 704
428 | 2,907
2,637 | 56
2,453 | 3,688
69,557 | | Total revenue | 12,416,214 | 1 724 070 | 43,457 | 1,611 | 62 | 1,132 | 5,544 | 2,509 | 73,245 | | Total public support _
and revenue | 19,956,005 | 1,734,039 | 350,537 | 773,887 | 505,016 | 1,230,005 | 1,535,603 | 897,669 | 1,350,122 | | Expenses | | | | | ` | | | | | | Program Services | - | 2,146,275 | - | 776,237 | 466,420 | 1,294,542 | 1,543,703 | 1,068,602 | 1,350,526 | | Management and general | 10,318,682 | 48,353 | | 28,917 | 11,632 | 17,865 | 19,209 | 21,176 | 23,116 | | Fundraising | 550,745 | - | 285,175 | - | - | - | - | - | - | | Boat Program | 8,129,013 | | | - | - | | - | - | | | Total expenses | 18,998,440 | 2,194,628 | 285,175 | 805,154 | 478,052 | 1,312,407 | 1,562,912 | 1,089,778 | 1,373,642 | | Change in net assets | 957,565 | (460,589) | 65,362 | (31,267) | 26,964 | (82,402) | (27,309) | (192,109) | (23,520) | | Net assets, beginning of the year | 20,479,075 | (396,875) | • 942,112 | (188,957) | 213,823 | 956,219 | 457,363 | 363,707 | 995,725 | | Net assets, end of the year | \$ 21,436,640 | \$ (857,464) | \$ 1,007,474 | \$ (220,224) | \$ 240,787 | \$ 873,817 | \$ 430,054 | \$ 171,598 | 972,205 | #### AMIkids, Inc. and Affiliates Combining Schedule - Statement of Activities Information Year Ended June 30, 2011 | | likids Big
Typress | | AMIkids
nneitsville | AM | ilkids Sand
Hills | AM | Ikids White
Pines | Å | AMIkids
Alexandria | | AMIkids
Polk | De | AM lkids
maldsonvílie | MIkids
ossroads | _ | Mikids
ami Dade | |-----------------------------------|-----------------------|----|------------------------|----|----------------------|----|----------------------|----|-----------------------|----|-----------------|----|--------------------------|--------------------|----|--------------------| | Public Support and revenue. | | | | | • | | | | | | | | | | | | | State support. | | | | | | | | | | | | | | | | | | Florida | \$
1,115,254 | S | - | \$ | (- | 5 | - | \$ | - | \$ | 401,572 | S | - | \$
962,283 | \$ | 1,078,222 | | South Carolina | - | | 1,242,911 | | 1,254,886 | | 1,340,741 | | - | | - | | | - | | - | | Louisiana | - | | • | | - | | - | | 831,659 | | - | | 567,895 | - | | • | | Georgia | - | | - | | - | | - | | - | | - | | - | - | | - | | Texas | | | - | | • | | - | | , - | | - | | - | * | | - | | Federal Support | - | | - | | • | | - | | - | | - | | - | - | | - | | Regional Funds | 661,939 | | 91,513 | | 87,621 | | 94,135 | | 272,040 | | 237,447 | | 287,986 | 700,649 | | 1,030,547 | | Contributions |
90,334 | | 80,592 | | 141,474 | | 83,459 | | 7,773 | | 20,710 | | 11,887 |
25,774 | | 174,219 | | Total Public Support |
1,867,527 | | 1,415,016 | | 1,483,981 | | 1,518,335 | | 1,111,472 | | 659,729 | | 867,768 |
1,688,706 | | 2,282,988 | | Revenue | | | | | | | | | | | | | | | | | | Boat Program | - | | - | | - | | - | | - | | - | | - | • | | - | | Investment income (loss) | 374 | | - | | 1 | | 99 | | - | | - | | - | 87,546 | | 100 | | Other | 30,678 | | 1,120 | | 2,285 | | 11,426 | | . 507 | | | | 2,340 | 115 | | 54,050 | | Total revenue | 31,052 | | 1,120 | | 2,286 | | 11,525 | | 507 | | <u>-</u> | | 2,340 | 87,661 | | 54,150 | | Total public support | 1,898,579 | | 1,416,136 | | 1,486,267 | | 1,529,860 | | 1,111,979 | | 659,729 | | 870,108 | 1,776,367 | | 2,337,138 | | and revenue | | | | | | | | | | | | | | | | | | Expenses | | | | | | | | | | | | | | | | | | Program Services | 1,800,450 | | 1,548,053 | • | 1,529,787 | | 1,680,008 | | 1,104,708 | | 694,158 | | 937,527 | 1,823,359 | | 2,330,733 | | Management and general | 101,763 | | 23,774 | | 22,654 | | 35,494 | | 25,695 | | 21,320 | | 31,528 | 86,877 | | 73,055 | | Fundraising | - | | - | | - | | - | | - | | - | | - | - | | - | | Boat Program |
- | | | | | | . | | - | | | | - | | | | | Total expenses | 1,902,213 | | 1,571,827 | | 1,552,441 | | 1,715,502 | | 1,130,403 | | 715,478 | | 969,055 | 1,910,236 | | 2,403,788 | | Change in net assets | (3,634) | | (155,691) | | (66,174) | | (185,642) | | (18,424) | | (55,749) | | (98,947) | (133,869) | | (66,650) | | Net assets, beginning of the year | (48,076) | | (172,960) | | 96,043 | | 199,088 | | (42,495) | | 113,060 | | (300,531) | 1,074,436 | | 827,046_ | | Net assets, end of the year | \$
(51,710) | \$ | (328,651) | \$ | 29,869 | 5 | 13,446 | S | (60,919) | 5 | 57,311 | 5 | (399,478) | \$
940,567 | \$ | 760,396 | #### AMikids, Inc. and Affiliates Combining Schedule - Statement of Activities Information Year Ended June 30, 2011 | | AMIkids
Emerald Coas | | lkids
acola | | ids Last
e Ranch | Gi | Mikids
exter Ft.
uderdale | AMIkids
Georgia | AMI
George | | 1 | AMikids
Visuatee
County | S | AMIkids
iarasota
County | | nfinity
ools, Inc. | |-----------------------------------|-------------------------|----------|----------------|----|---------------------|----|---------------------------------|--------------------|---------------|--------|---|-------------------------------|----|-------------------------------|----|-----------------------| | Public Support and revenue: | | | | | | | | • | | | | | | | | | | State support: | | | | | | | | , | | | _ | | _ | | _ | | | Florida | \$ 444,39 | \$ | 546,881 | \$ | 945,864 | \$ | 572,665 | \$
- | S | | S | 464,076 | \$ | 296,826 | 2 | - | | South Carolina | - | | - | | - | | - | - | 1,1 | 16,402 | | - | | - | | - | | Louisiana | | | - | | - | | - | - | | - | | • | | - | | - | | Georgia | - | | - | | - | | - | • | | • | | - | | - | | - | | Texas
 • | | - | | - | | - | - | | - | | | | - | | - | | Federal Support | | | - | | - | | - | - | | - | | - | | • | | - | | Regional Funds | 350,80 |) | 404,319 | | 478,369 | | 575,428 | - | | 91,102 | | 442,713 | | 702,032 | | 436,690 | | Contributions | 11,05 | 5 | 155,345 | | 12,545 | | 40,251 | 5,012 | | 18,318 | | 47,509 | | 77,578 | _ | 1,755 | | Total Public Support | 806,25 | <u> </u> | 106,545 | | ,436,778 | | 1,188,344 | 5,012 | 1,2 | 25,822 | | 954,298 | | 1,076,436 | | 438,445 | | Revenue | | | | | | | | | | | | | | | | | | Boat Program | - | | - | | | | - | * | | _ | | - | | - | | - | | Investment income (loss) | 16 | ł | 8,001 | | 14 | | 871 | (83) | | 980 | | 169 | | 4,050 | | 151 | | Other | 6,47 | • | 44,705 | | 80,812 | | 6,326 | · · · | | 76,724 | | 1,605 | | 7,215 | | _ | | Total revenue | 6,64 |) | 52,706 | | 80,826 | | 7,197 | (83) | | 77,704 | | 1,774 | | 11,265 | | 151 | | Total public support | 812,89 | <u> </u> | 159,251 | 1 | ,517,604 | | 1,195,541 | 4,929 | 1,3 | 03,526 | | 956,072 | | 1,087,701 | | 438,596 | | and revenue | | | | | | | | | | | | | | | | | | Expenses | | | | | | | | | | | | | | | | | | Program Services | 799,39 | 7 1, | 021,503 | 1 | ,369,860 | | 1,194,392 | - | 1,2 | 11,407 | | 760,757 | | 1,104,043 | | 329,297 | | Management and general | 23,04 | 7 | 40,230 | | 74,876 | | 51,180 | - | | 20,345 | | 27,484 | | 39,128 | | 70,892 | | Fundraising | - | | - | | - | | - | 86,034 | | | | | | | | - | | Boat Program | - | | - | | _ | | - | - | | - | | - | | | | _ | | Total expenses | 822,44 | <u> </u> | 061,733 | 1 | ,444,736 | | 1,245,572 | 86,034 | 1,2 | 31,752 | | 788,241 | | 1,143,171 | | 400,189 | | Change in net assets | (9,54 | 9) | 97,518 | | 72,868 | | (50,031) | (81,105) | | 71,774 | | 167,831 | | (55,470) | | 38,407 | | Net assets, beginning of the year | (28,92 | | 378,971 | | (65,729) | | 569,750 | 354,492 | | 03,770 | | 285,809 | | 537,071 | | 126,799 | | Net assets, end of the year | \$ (38,47 |) \$ | 476,489 | 5 | 7,139 | S | 519,719 | \$
273,387 | \$ 4 | 75,544 | S | 453,640 | \$ | 481,601 | \$ | 165,206 | #### AMIkids, Inc. and Affiliates Combining Schedule - Statement of Activities Information Year Ended June 30, 2011 | | | AMIkids
Georgia
roperties | | AMIkids
Infinity
Chicago | - | AMIkids
Infinity
ke County | | AMIkids
Infinity
Newberry | | AMIkids
Infinity
Mariboro | | AMIkids
Infinity
Sarasota | Infi | lkids
nity
eburg | | AM Ikids
cksonville | | AM Ikids
efferson | |-----------------------------------|----|---------------------------------|---|--------------------------------|----|----------------------------------|----|---------------------------------|----------|---------------------------------|----|---------------------------------|------|------------------------|----|------------------------|---|----------------------| | Public Support and revenue: | State support: | | | | | | | | | | - | | | | | | • | | | | Florida | \$ | | S | - | \$ | - | \$ | - | \$ | - | \$ | - \$ | | - | \$ | 529,236 | S | - | | South Carolina | | - | | - | | - | | - | | - | | - | | - | | - | | • | | Louisiana | | - | | - 1 | | - | | - | | - | | - | | - | | - | | 679,830 | | Georgia | | - | | - | | - | | - | | - | | - | | - | | - | | - | | Texas | | - | | - | | - | | - | | _ | | - | | - | | | | - | | Federal Support | | - | | | | - | | - | | - | | - | | - | | - | | - | | Regional Funds | | - | | 1,337,498 | | 152,141 | | - | | 400,000 | | - | | 225,000 | | 485,705 | | 217,504 | | Contributions | | - | | 30,040 | | - | | | 3 | 19,727 | | | | 187 | | 21,871 | | 7,834_ | | Total Public Support | _ | | _ | 1,367,538 | | 152,141 | | | 3 | 419,727 | | | | 225,187 | | 1,036,812 | | 905,168 | | Revenue
Boat Program | Investment income (loss) | | 2,022 | | 247 | | 14 | | - | 8 | 57 | | 10 | | 82 | | 6,912 | | • | | Other | | 430,000 | | 635 | | 14 | | | 0 | 3,678 | | | | 170 | | 2,897 | | - | | | | 432,022 | _ | 882 | | 14 | | | B | 3,735 | | 10 | | 252 | | 9,809 | _ | | | Total revenue | — | 432,022 | | | | 152,155 | | | | 423,462 | | 10 | | 225,439 | | 1,046,621 | | 905,168 | | Total public support and revenue | | 432,022 | _ | 1,368,420 | | 132,133 | | | 1 | 443,402 | | | | 443,439 | _ | 1,040,021 | | 903,108 | | Expenses | | | | | | - | | | | | | | | | | | | | | Program Services | | 127,456 | | 1,119,782 | | 90,125 | | 9,05 | | 352,039 | | 36,972 | | 187,781 | | 1,102,353 | | 984,111 | | Management and general | | 50,816 | | 296,920 | | 27,686 | | 66 | | 63,748 | | 26 | • | 37,658 | | 31,810 | | 46,976 | | Fundraising | | , | | 2.0,.20 | | , | | | • | | | • | | | | | | ., | | Boat Program | | _ | | - | | _ | | _ | | _ | | - | | _ | | - | | - | | Total expenses | _ | 178,272 | | 1,416,702 | | 117,811 | | 9,71 | , | 415,787 | | 36,998 | | 225,439 | | 1,134,163 | _ | 1,031,087 | | Change in net assets | | 253,750 | _ | (48,282) | | 34,344 | | (9,70 | | 7,675 | | (36,988) | | | | (87,542) | | (125,919) | | Net assets, beginning of the year | | 2,870,211 | | (201,242) | | . 4,5 - 1 | | 9,70 | | 32,213 | | 36,988 | | | | 680,674 | | (683,210) | | Net assets, end of the year | -5 | | S | (249,524) | S | 34,344 | 5 | -,,,, | <u>.</u> | | 5 | - 3 | | - | s | 593,132 | Š | (809,129) | #### AMIkids, Inc. and Affiliates Combining Schedule - Statement of Activities Information Year Ended June 30, 2011 | | AMIkids
Graduate
School | AMIkids
Middle Georgia | South Carolina
Wilderness
Institute | AMikids Pasco | AMIkids
Norfolk | AMIkids
Northeast
Louisians | AMIkids
Orlando | AMIkids
Palm Beach | AMIkids
Panama City
Marine
Institute | |-----------------------------------|-------------------------------|---------------------------------------|---|---------------|--------------------|-----------------------------------|--------------------|-----------------------|---| | Public Support and revenue: | | | | | | | | | | | State support: | | | | | | | | | | | Florida | \$ - | S - | S - | \$ 498,768 | \$. | S - | \$ 529,053 | \$ 519,186 | 5 522,921 | | South Carolina | | - | - | | - | | - | - | - | | Louisiana | - | - | - | | _ | 678,948 | | - | - | | Georgia | - | 1,188,570 | ~ | | - | - | • | - | - | | Texas | - | - | - | | - | - | • | - | - | | Federal Support | | - | _ | | - | - | - | | - | | Regional Funds | - | 268,018 | - | 351,656 | 448,732 | 328,620 | 431,830 | 368,901 | 809,543 | | Contributions | 766,025 | 2,379 | | 18,053 | 2,823 | 3,926 | 18,347 | 17,251 | 84,941 | | Total Public Support | 766,025 | 1,458,967 | • | 868,477 | 451,555 | 1,011,494 | 979,230 | 905,338 | 1,417,405 | | Revenue | | | | | | | | | | | Boat Program | | _ | _ | _ | _ | _ | | - | _ | | Investment income (loss) | (50 | 5,897 | _ | 9,508 | _ | _ | 182 | 53 | 17 | | Other | - | 63 | | 11,836 | 15,363 | 16 | 4,195 | 362 | 54,180 | | Total revenue | (50 | 5,960 | - | 21,344 | 15,363 | 16 | 4,377 | 415 | 54,197 | | Total public support | 765,975 | | - | 889,821 | 466,918 | 1,011,510 | 983,607 | 905,753 | 1,471,602 | | and revenue | | · · · · · · · · · · · · · · · · · · · | • | | | | | | | | Expenses | | | | | | | | | | | Program Services | 14,911 | 1,506,792 | | 939,897 | 426,522 | 1,106,361 | 925,543 | 1,061,758 | 1,363,628 | | Management and general | 1.962 | | 816 | 29,389 | 68,946 | 38,862 | 55,806 | 46,050 | 46,799 | | Fundraising | .,,,, | - | - | 22,22 | - | 50,002 | 35,000 | .0,030 | - | | Boat Program | _ | | _ | | _ | - | _ | _ | _ | | Total expenses | 16,873 | 1,532,532 | 816 | 969,286 | 495,468 | 1,145,223 | 981,349 | 1,107,808 | 1,410,427 | | Change in net assets | 749,102 | | | (79,465) | (28,550) | (133,713) | 2,258 | (202,055) | 61,175 | | Net assets, beginning of the year | , | 818,485 | 297,502 | 912,186 | (591,127) | 647,672 | 154,066 | (631,144) | 326,545 | | Net assets, end of the year | \$ 749,102 | | \$ 296,686 | \$ 832,721 | \$ (619,677) | | \$ 156,324 | \$ (833,199) | | | • | | | | | | · | | | | #### AMIkids, Inc. and ARiliates Combining Schedule - Statement of Activities Information Year Ended June 30, 2011 | | AM Ikids
Pledmont | AMIkids
Pinellas | AMIkids
Peninsula | AMIkids Red
River | AMIkids
Rio Grande
Valley | AMIkids
Sandoval | AMlkids
Savannah River | AMIkids
Louisiana
Properties | AMIkids
Southwest
Florida | |---|----------------------|---------------------|----------------------|----------------------|---------------------------------|---------------------|---------------------------|------------------------------------|---------------------------------| | Public Support and revenue: | • | | | | | | | | | | State support | | | | | | | | | | | Florida | \$ - | 5 524,919 | \$. | S - | S - | \$ - | \$ | S - | \$ \$25,901 | | South Carolina | 1,116,402 | | • | - | - | - | | - | - | | Louisiana | - | - | _ | 887,784 | · _ | - | - | - | - | | Georgia | - | • | - | - | - | | 6,809,225 | - | - | | Texas | - | _ | - | - | 404,557 | - | | - | - | | Federal Support | - | • | - | - | - | 129,574 | | - | - | | Regional Funds | 73,556 | 352,557 | - | 323,047 | 44,114 | - | 42,876 | - | 493,630 | | Contributions | 25,412 | 56,835 | | 19,223 | 26,186 | | 116,080 | 50,000 | 20,857 | | Total Public Support | 1,215,370 | 934,311 | - | 1,230,054 | 474,857 | 129,574 | 6,968,181 | 50,000 | 1,040,388 | | Revenue Boat Program Investment income (loss) | - 30 | . 389 | | • | - 2 | - | -
7,315 | -
18,425 | -
5,873 | | Other | • | 29,222 | 13,800 | 3,353 | 7,220 | _ | 35,202 | 410,688 | 10,627 | | Total revenue | 30 | 29,611 | 13,800 | 3,353 | 7,222 | | 42,517 | 429,113 | 16,500 | | Total public support | 1,215,400 | 963,922 | 13,800 | 1,233,407 | 482,079 | 129,574 | 7,010,698 | 479,113 | 1,056,888 | | and revenue | | | | | | | | | | |
Expenses | | | | | | | | | | | Program Services | 1,246,437 | 956,359 | 8,298 | 1,144,484 | 875,671 | 781,569 | 7,720,020 | 227,309 | 1,041,950 | | Management and general | 16,164 | 25,672 | 5,175 | 22,210 | 13,123 | 40,760 | 67,675 | 816 | 28,183 | | Fundraising | - | | · - | | - | | - | - | , | | Boat Program | • | - | - | | | _ | _ | | _ | | Total expenses | 1,262,601 | 982,031 | 13,473 | 1,166,694 | 888,794 | 822,329 | 7,787,695 | 228,125 | 1,070,133 | | Change in net assets | (47,201) | (18,109) | 327 | 66,713 | (406,715) | (692,755) | | 250,988 | (13,245) | | Net assets, beginning of the year | 164,194 | 370,377 | (32,541) | 572,547 | (264,677) | | 1,255,173 | 1,216,538 | 678,090 | | Net assets, end of the year | \$ 116,993 | \$ 352,268 | | | \$ (671,392) | \$ (692,755) | | \$ 1,467,526 | \$ 664,845 | #### AMIkids, Inc. and Affiliates Combining Schedule - Statement of Activities Information Year Ended June 30, 2011 | | AMIkids
Southwest
Louisiana | AMIkids Space
Coast | AMIkids
Tallahassee | AMIk
Tamj | | AMIkids
Volusia | AMIkids
Virginla
Wilderness | AMIkids
West Florida | AMIkids
WINGS South
Florids | - AMIkids
WINGS
Pennsylvania | |-----------------------------------|-----------------------------------|------------------------|------------------------|--------------|----------|--------------------|-----------------------------------|-------------------------|-----------------------------------|------------------------------------| | Public Support and revenue: | | | | | | | • | | | | | State support: | | | | | | | | | | | | Florida | S - | \$ 978,457 | \$ 525,490 | \$ 51 | 6,687 | 451,554 | \$ - | \$ 1,072,600 | \$ 1,052,876 | \$ - | | South Carolina | - | - | - | | - | - | - | • | - | - | | Louisiana | 828,391 | • | - | | - | - | - | - | • | - | | Georgia | - | - | • | | - | | - | - | - | - . | | Texas | - | - | <u>-</u> | | - | • | • | - | - | = | | Federal Support | - | - | • | | - | - | | - | - | - | | Regional Funds | 307,363 | 402,340 | 391,974 | 36 | 3,349 | 474,190 | 1,141,544 | 657,363 | 268,406 | - | | Contributions | 2,032 | 45,553 | 15,569 | , <u>2</u> | 5,383 | 4,243 | 1,289 | 11,238 | 77,222 | • | | Total Public Support | 1,137,786 | 1,426,350 | 933,033 | 90 | 2,419 | 929,987 | 1,142,833 | 1,741,201 | 1,398,504 | • | | Revenue | | | | | | | | | | | | Boat Program | | - | - | | - | 1 | - | - | - | - | | Investment income (loss) | 60 | 250 | - | | 2 | - | 8 | 84 | 66 | - | | Other | 1,042 | 106,004 | 13,686 | 6 | 2,688 | - | 1,978 | 2,666 | 10,087 | - | | Total revenue | 1,102 | 106,254 | 13,686 | 6 | 2,690 | | 1,986 | 2,750 | 10,153 | • | | Total public support | 1,138,888 | 1,532,604 | 946,719 | 96 | 5,109 | 929,987 | 1,144,819 | 1,743,951 | 1,408,657 | - | | and revenue | | | | | | | | | | | | Expenses | | | | | | | | | | | | Program Services | 1,064,092 | 1,529,055 | 988,519 | 96 | 2,964 | 693,298 | 929,492 | 1,751,490 | 1,691,572 | - | | Management and general | 27,463 | 34,572 | 31,693 | 2 | 5,702 | 36,891 | 178,441 | 78,529 | 29,833 | 610 | | Fundraising | | - | | | - | - | - | · <u>-</u> | | _ | | Boat Program | - | | - | | - | - | _ | . • | - | _ | | Total expenses | 1,091,555 | 1,563,627 | 1,020,212 | 98 | 3,666 | 730,189 | 1,107,933 | 1,830,019 | 1,721,405 | 610 | | Change in net assets | 47,333 | (31,023) | (73,493) | (2 | 3,557) | 199,798 | 36,886 | (86,068 | | (610) | | Net assets, beginning of the year | (355,276) | 1,296,593 | 451,369 | | 2,715 | (161,410) | 639,457 | (487,545 | , , , | 610 | | Net assets, end of the year | \$ (307,943) | \$ 1,265,570 | \$ 377,876 | \$ 49 | 9,158 \$ | 38,388 | | | | | #### AMIkids, Inc. and Affiliates Combining Schedule - Statement of Activities Information Year Ended June 30, 2011 | | | AMIkids
NGS Texas | AMIkids
Y.E.S. | | Total | E | liminations | Total | |-------------------------------------|---|----------------------|-------------------|----|------------|----|--------------|------------| | Public Support and revenue | | | | | | | | | | State support: | | | | | | | | | | Florida | 5 | - | \$
970,603 | 5 | 20,058,266 | 5 | - 5 | 20,058,266 | | South Carolina | | - | - | | 8,338,623 | | • | 8,338,623 | | Louisiana | | - | - | | 8,669,111 | | - | 8,669,111 | | Georgia | | - | - | | 10,849,086 | | - | 10,849,086 | | Texas | | 357,408 | _ | | 896,429 | | - | 896,429 | | Federal Support | | _ | _ | | 152,440 | | 5,571,604 | 5,724,044 | | Regional Funds | | 43,042 | 654,667 | | 20,467,435 | | (5,571,604) | 14,895,831 | | Contributions | | 18,145 | 20,352 | | 3,175,308 | | (355,876) | 2,819,432 | | Total Public Support | _ | 418,595 |
1,645,622 | | 72,606,698 | | (355,876) | 72,250,822 | | Revenue | | | | | | | | | | Boat Program | | ` - | - | | 10,836,764 | | | 10,836,764 | | Investment income (loss) | | 52 | 102,580 | | 934,561 | | (332,446) | 602,115 | | Other | | 1,963,967 | 6,091 | | 4,563,081 | | (3,747,501) | 815,580 | | Total revenue | | 1,964,019 | 108,671 | | 16,334,406 | | (4,079,947) | 12,254,459 | | Total public support
and revenue | _ | 2,382,614 |
1,754,293 | | 88,941,104 | | (4,435,823) | 84,505,281 | | and revenue | | | | | | | | | | Expenses | | | | | | | | | | Program Services | | 1,008,526 | 1,633,198 | | 67,495,129 | | (1,250,600) | 66,244,529 | | Management and general | | 43,568 | 91,014 | | 12,927,057 | | (2,727,632) | 10,199,425 | | Fundraising | | - ' | - | | 921,954 | | (276,663) | 645,291 | | Boat Program | | _ | • | | 8,129,013 | | (40,000) | 8,089,013 | | Total expenses | | 1,052,094 | 1,724,212 | | 89,473,153 | | (4,294,895) | 85,178,258 | | Change in net assets | - | 1,330,520 | 30,081 | | (532,049) | | (140,928) | (672,977) | | Net assets, beginning of the year | | (1,324,913) | 811,320 | | 37,063,792 | | 1,190,861 | 38,254,653 | | Net assets, end of the year | 5 | 5,607 | \$
841,401 | \$ | 36,531,743 | \$ | 1,049,933 \$ | 37,581,676 | # AMikids, Inc. and Affiliates Public Support and Revenue information #### Schedule III #### For the Year Ended June 30, 2011 | | State | School
Districts | Federal
Support | | Un | ited Way | ther Local
Grants | Co | ntributions | Box | at Program |
Other | 5 | Combined
Support &
Revenue | |--------------------------------|---------------|---------------------|--------------------|-----------|----|----------|----------------------|----|-------------|-----|--|-----------------|----|----------------------------------| | Florida | \$ 20,058,266 | 8,538,790 | \$ | 3,693,235 | \$ | 460,719 | \$
252,708 | \$ | 1,533,731 | \$ | 10,836,764 | \$
2,398,471 | \$ | 47,772,684 | | Georgia | 10,849,086 | 438,649 | | 170,360 | | 1,750 | - | | 129,739 | | • | 485,960 | | 12,075,544 | | Illinois | - | 1,303,025 | | 34,473 | | | - | | 30,040 | | - | 882 | | 1,368,420 | | Louisiana | 8,669,111 | 1,808,912 | | 672,927 | | 60,000 | 38,611 | | 941,810 | | - | 440,020 | | 12,631,391 | | New Mexico | | • | | 152,440 | | | - | | -, | | - | - | | 152,440 | | North Carolina | - | 152,141 | | - | | - | - | | - | | - | 14 | | 152,155 | | South Carolina | 8,338,623 | 625,000 | | 504 496 | | 34,206 | - | | 491,547 | | - | 169,904 | | 10,163,776 | | Texas | 896,429 | - | | 58,116 | | - | . 29,041 | | 44,329 | | • | 1,971,242 | | 2,999,157 | | Virginia | | 48,320 | | 437,997 | | 1,898 |
1,102,061_ | | 4,112 | | |
31,149 | | 1,625,537 | | | 48,811,515 | 12,914,837 | | 5,724,044 | | 558,573 | 1,422,421 | | 3,175,308 | | 10,836,764 | 5,497,642 | | 88,941,104 | | Less Intercompany Revenue | | | | | | | | | (355,876) | | <u>. </u> | (4,079,947) | | (4,435,823) | | Total Public Support & Revenue | \$ 48,811,515 | \$ 12,914,837 | \$ | 5,724,044 | \$ | 558,573 | \$
1,422,421 | \$ | 2,819,432 | \$ | 10,836,764 | \$
1,417,695 | \$ | 84,505,281 | #### For the Year Ended June 30, 2010 | | State | School
Districts | Federal
Support | United Way | Other Local Grants | Contributions | Boat Program | Other | Support & Revenue | |--------------------------------|---------------|---------------------|--------------------|------------|--------------------|---------------|--------------|--------------|-------------------| | Florida | \$ 20,117,975 | \$ 8,813,345 | \$ 2,884,141 | \$ 514,228 | \$ 212,619 | \$ 1,419,685 | \$ 5,198,648 | \$ 2,106,996 | \$ 41,267,637 | | Georgia | 11,058,575 | 345,866 | 110,003 | | | 176,042 | - | 692,707 | 12,383,193 | | Illinois | - | 1,339,716 | 44,718 | - | • | 9,980 | - | 14,512 | 1,408,926 | | Louisiana | 9,594,547 | 2,023,640 | 704,971 | 54,000 | 423 | 668,620 | • | 444,782 | 13,490,983 | | Pennsylvania | 170,970 | • | 21,799 | - | - | 20,413 | - | 1,152,078 | 1,365,260 | | South Carolina | 9,648,315 | 903,817 | 572,795 | 33,256 | • | 1,168,043 | - | 200,377 | 12,526,603 | | Texas | 2,002,761 | - | 98,925 | - | 3,560 | 49,920 | • | 6,096 | 2,161,262 | | Virginia | | 48,320 | 148,502 | | 956,229_ | 13,822 | <u> </u> | 841 | 1,167,714 | | | 52,593,143 | 13,474,704 | 4,585,853 | 601,484 | 1,172,831 | 3,526,525 | 5,198,648 | 4,618,389 | 85,771,577 | | Less Intercompany Revenue | | | (182,000) | | <u>.</u> | (1,136,571) | | (3,293,240) | (4,611,811) | | Total Public Support & Revenue | \$ 52,593,143 | \$ 13,474,704 | \$ 4,403,853 | \$ 601,484 | \$ 1,172,831 | \$ 2,389,954 | \$ 5,198,648 | \$ 1,325,149 | \$ 81,159,766 | Reports Required by Government Auditing Standards, OMB Circular A-133, the Florida Single Audit Act and the State of Texas Single Audit Circular # AMIkids, Inc. Schedule of Expenditures of Federal Awards and State Financial Assistance Year Ended June 30, 2011 | Federal Agency/ Program | CFDA
<u>Number</u> | Contract # | Expenditures | |---|-----------------------|---|---------------------| | U.S. Department of Agriculture (passed through Florida and Louisiana
Departments of Education): | | | | | School Breakfast Program | 10.553 | 01-0233 (Florida) | \$ 304,478 | | School Breakfast Program | 10.553 | N/A (Louisiana) | 20,515 | | National School Lunch Program | 10.555 | 01-0233 (Florida) | 622,569 | | National School Lunch Program | 10.555 | N/A (Louisiana) | 37,827 | | Total – Child Nutrition Cluster | | | \$ 985,389 | | U.S. Department of Education (passed through Florida Department of Education): | | | | | ARRA - State Fiscal Stabilization Fund | 84.397 | 29F-5921S-1RZE1 | \$ 6,833 | | Total Expenditures of Federal Awards | | • | \$ 992,222 | | State Agency/State Project | CSFA
<u>Number</u> | Contract # | <u>Expenditures</u> | | Florida Department of Juvenile Justice: | | | , | | Delinquency Non-secure Residential Services | 80.016 | K8H03, R2003, R2055,
R2012, R2014, U7G02,
R2098 | \$ 7,199,389 | | Delinquency Secure Residential Contracted Facilities | 80.017 | S9G01 | 1,151,125 | | Day Treatment Services | 80.021 | P2011, V8S02 | 11,707,752 | | Total Expenditures of State Financial Assistance | – Florida | | \$20,058,266 | | Texas Youth Commission: | | | | | Residential Services | N/A | RS05453, RS111 | \$ 475,949 | | Residential Services | · N/A | RS111 | 420,480 | | Total Expenditures of State Financial Assistance | - Texas | | \$ 896,429 | # AMIkids, Inc. Note to Schedule of Expenditures of Federal Awards and State Financial Assistance #### Note 1 - Basis of Presentation The schedule of expenditures of federal awards and state financial assistance includes the federal and state grant activity of AMIkids, Inc. and is presented on the accrual basis of accounting. The information in this schedule is presented in accordance with the requirements of U.S. Office of Management and Budget Circular A-133, Audits of States, Local Governments and Non-Profit Organizations, Rules of the Florida Department of Financial Services, Chapter 69I-5, Florida Administrative Code and the Texas Uniform Grant Management Standards issued by the Governor's Office of Budget and Planning. Therefore, some amounts presented in this schedule may differ from amounts presented in, or used in the preparation of the general purpose financial statements. # Independent Auditors' Report on Internal Control over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards Board of Trustees AMIkids, Inc. We have audited the combined financial statements of AMIkids, Inc. and Affiliates as of and for the year ended June 30, 2011, and have issued our report thereon dated September 16, 2011. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. #### Internal Control Over Financial Reporting In planning and performing our audit, we considered AMIkids, Inc. and Affiliates' internal control over financial reporting as a basis for designing our auditing procedures for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the AMIkids, Inc. and Affiliates' internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of the AMIkids, Inc. and Affiliates' internal control over financial reporting. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct misstatements on a timely basis. A material weakness is a deficiency, or combination of deficiencies, in internal control, such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis. Our consideration of internal control over financial reporting was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over financial reporting that might be deficiencies, significant deficiencies or material weaknesses. We did not identify any deficiencies in internal control over financial reporting that we consider to be material weaknesses, as defined above. #### Compliance and Other Matters As part of obtaining reasonable assurance about whether AMIkids, Inc. and Affiliates' combined financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under Government Auditing Standards. This report is intended solely for the information and use of the audit committee, management, others within the organization and federal and state awarding agencies and pass-through entities and is not intended to be and should not be used by anyone other than those specified parties. Gross, ternandez & Rily, LLP Certified Public Accountants Tampa, Florida September 16, 2011 Independent Auditors' Report on Compliance With Requirements That Could Have a Direct and Material Effect on Each Major Federal Program and State Project and on Internal Control Over Compliance in Accordance With OMB Circular A-133 and State of Florida's Chapter 10.650, Rules of the Auditor General Board of Trustees AMIkids, Inc. #### Compliance We have audited AMIkids, Inc. (a nonprofit organization) compliance with the types of compliance requirements described in the U.S. Office of Management and Budget (OMB) Circular A-133 Compliance Supplement, the requirements described in the Florida Department of Financial Services State Projects Compliance Supplement and State of Texas Uniform Grants Management Standards that could have a direct and material effect on each of AMIkids, Inc.'s major federal programs and state projects for the year ended June 30, 2011. AMIkids, Inc.'s major federal programs and state projects are identified in the summary of auditor's results section of the accompanying schedule of findings and questioned costs. Compliance with the requirements of laws, regulations, contracts, and grants applicable to each of its major federal programs and state projects is the responsibility of AMIkids, Inc.'s management. Our responsibility is to express an opinion on AMIkids, Inc.'s compliance based on our audit. AMIkids, Inc. and Affiliates' combined financial statements include the operations of over fifty affiliated legal entities (the "Institutes"), which received \$4,731,822 in total federal awards which is not included in the schedule of expenditures of federal awards and state financial assistance for the year ended June 30, 2011. Our audit, described below, did not include the operations of the Institutes because the federal awards for each Institute were individually below the single audit threshold. We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States; OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations; State of Florida, Chapter 10.650, Rules of the Auditor General; and the State of Texas Uniform Grant Management Standards issued by the Governors' Office of Budget and Planning. Those standards and OMB Circular A-133 and regulations in the States of Florida and Texas require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program or state project occurred. An audit includes examining, on a test basis, evidence about AMIkids, Inc.'s compliance with those requirements and performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion. Our audit does not provide a legal determination of AMIkids, Inc.'s compliance with those requirements. In our opinion, AMIkids, Inc. complied, in all material respects, with the requirements referred to above that could have a direct and material effect on each of its major federal programs and state projects for the year ended June 30, 2011. #### Internal Control Over Compliance Management of AMIkids, Inc is responsible for establishing and maintaining effective internal control over compliance with the requirements of laws, regulations, contracts, and grants applicable to federal programs and state projects. In planning and performing our audit, we considered AMIkids, Inc.'s internal control over compliance with the requirements that could have a direct and material effect on a major federal program or state project in order to determine our auditing procedures for the purpose of expressing our opinion on compliance, and to test and report on internal control over compliance in accordance with OMB Circular A-133 and regulations issued by the States of Florida and Texas, but not for the purpose of expressing an opinion on the effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of AMIkids, Inc.'s internal control over compliance. A deficiency in internal control over compliance exists when the design or operation of a control over
compliance does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct, noncompliance with a type of compliance requirement of a federal program or state project on a timely basis. A material weakness in internal control over compliance is a deficiency, or combination of deficiencies, in internal control over compliance, such that there is a reasonable possibility that material noncompliance with a type of compliance requirement of a federal program or state project will not be prevented, or detected and corrected, on a timely basis. Our consideration of internal control over compliance was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over compliance that might be deficiencies, significant deficiencies or material weaknesses. We did not identify any deficiencies in internal control over compliance that we consider to be material weaknesses, as defined above. This report is intended solely for the information and use of the audit committee, management, others within the organization and federal and state awarding agencies and pass-through entities and is not intended to be and should not be used by anyone other than those specified parties. Certified Public Accountants Gross, Fernandez & Rily, LLP Tampa, Florida September 16, 2011 # AMIkids, Inc. Schedule of Findings and Questioned Costs – Federal Programs and State Projects Year Ended June 30, 2011 | Year ended June 30, 2011 | | | <u> </u> | | |--|-------------------------------|-------|----------|-----------------| | Section I – Summary of Auditors' Results | | | | | | Financial Statements | | | | | | Type of auditor's report issued: | Unqualified | | | | | Internal control over financial reporting: | | | | | | Material weaknesses identified? | | Yes _ | X | No | | Significant deficiencies identified that are not
considered to be material weaknesses? | | Yes _ | X | _ None reported | | Noncompliance material to financial statements noted? | | Yes _ | X | _ No | | Federal Programs and State Projects | | | | | | Internal control over major programs and projects: | | | | | | Material weaknesses identified? Significant deficiencies identified that are not | | Yes _ | <u>X</u> | _ No | | considered to be material weaknesses? | | Yes _ | <u>X</u> | None reported | | Type of auditors' report issued on compliance for major programs and projects: | Unqualified | | | | | Any audit findings disclosed that are required to be reported in accordance with section 510(a) of Circular A-133? | | Yes _ | X | No | | Any audit findings disclosed that are required to be reported under Florida Section 10.656, Rules of the Audito General? | r | Yes _ | X | No | | Any audit comments or recommendations reported in a separate letter as required by Florida Section 10.656(3)(e), Rules of the Auditor General? | | Yes _ | <u>x</u> | _ No | | Any audit comments or recommendations reported in a separate letter as required by Texas Rule 5.167; State of Texas Single Audit Circular? | | Yes _ | X | No | | Federal CFDA Number | Name of Federal Program | | | | | 10.553 | School Breakfast Program | | | | | 10.555 | National School Lunch Program | | | | | State of Florida CSFA Number | Name of State Project | | | | |---|------------------------|-----------|--|--| | 80.021 | Day Treatment Services | | | | | State of Texas grant number | Name of State Project | | | | | RS05453 | Residential Services | | | | | RS111 | Residential Services | | | | | Dollar threshold used to distinguish between type A and type B programs and projects: | | | | | | Major federal programs | · | \$300,000 | | | | Major state projects – Florida | | \$604,100 | | | | Major state projects – Texas | | \$300,000 | | | | Auditee qualified as low-risk auditee pursuant to OMB Circular A-133? | X Yes | No · | | | | Section II – Financial Statement Findings No matters were reported. | | | | | | Section III -Findings and Questioned Costs No matters were reported. | | | | | | Section IV – Summary Schedule of Prior Year Findin
No matters were reported in the prior year. | ags | | | |